N65-3069# TOPICAL REPORT VOLUME 3 **DESIGN MANUALS** # BRUSHLESS ROTATING ELECTRICAL GENERATORS FOR SPACE AUXILIARY POWER SYSTEMS Ьy J. N. Ellis and F. A. Collins prepared for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION CONTRACT NO. NAS 3-2783 LEAR SIEGLER, INC. POWER EQUIPMENT DIVISION This report was prepared as an account of Government sponsored work. Neither the United States, nor the National Aeronautics and Space Administration (NASA), nor any person acting on behalf of NASA: - A.) Makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or - B.) Assumes any liabilities with respect to the use of, or for damages resulting from the use of any information, apparatus, method or process disclosed in this report. As used above, "person acting on behalf of NASA" includes any employee or contractor of NASA, or employee of such contractor, to the extent that such employee or contractor of NASA, or employee of such contractor prepares, disseminates, or provides access to, any information pursuant to his employment or contract with NASA, or his employment with such contractor. Requests for copies of this report should be referred to: National Aeronautics and Space Administration Office of Scientific and Technical Information Washington, D. C. 20546 Attention: AFSS-A #### TOPICAL REPORT # BRUSHLESS ROTATING ELECTRICAL GENERATORS FOR SPACE AUXILIARY POWER SYSTEMS by J. N. Ellis and F. A. Collins prepared for ## NATIONAL AERONAUTICS AND SPACE ADMINISTRATION April 26, 1965 Contract No. NAS 3-2783 Technical Management Howard A. Shumaker NASA Lewis Research Center Space Power System Division Solar and Chemical Power Branch LEAR SIEGLER, INC. Power Equipment Division Cleveland, Ohio | | | | . | |--|--|--|----------| | | | | - | | | | | | | | | | · | ### TABLE OF CONTENTS | SELECTION CRITERIA & MECHANICAL STUDIES FOR AC GENERATORS | VOL. I | |--|-------------------| | BRIEF DESCRIPTIONS AND SCHEMATICS | SECTION A, VOL. I | | Wound Pole, Salient Pole Generator | Page A-1 | | Wound-Rotor, Non-Salient-Pole
Generator | Page A-8 | | Rotating Coil Lundell | Page A-15 | | Single, Inside, Stationary Coil Lundell Generator | Page A-25 | | Two, Inside, Stationary Coil Lundell
Generator (Becky Robinson) | Page A-33 | | Two, Outside-Coil Lundell | Page A-41 | | Single, Outside-Coil Lundell | Page A-46 | | Axial Air Gap Lundell | Page A-52 | | Homopolar Inductor | Page A-59 | | Permanent-Magnet Generator | Page A-73 | | How to Start a Design | Page A-116 | | GENERATOR SELECTION CRITERIA | SECTION B, VOL. I | | Discussion | Page B-1 | | Family Tree Diagram of Generators | Page B-4 | | Comparison Chart for Brushless AC Generator Applications (Good- Better-Best Type Comparison) | Page R-5 | | Approximate Dimensions for Homopolar Inductor and Two, Outside Coil Lundell AC Generators | Page B-6 | |---|------------| | Weight vs. Output, Wound-Pole, Salient-
Pole, Synchronous Generator | Page B-7 | | Volume vs. Output for Wound-Pole,
Salient-Pole Synchronous Generator | Page B-8 | | Weight vs. Output, Two, Inside,
Stationary Coil Lundell (Becky
Robinson) with 4 Poles | Page B-9 | | Weight vs. Output, Two, Inside,
Stationary Coil Lundell (Becky
Robinson) with 6 Poles | Page B-10 | | Weight vs. Output, Two, Inside,
Stationary Coil Lundell (Becky
Robinson) with 8 Poles | Page B-11 | | Weight vs. Output, Two, Outside
Coil or Single, Outside Coil
Lundell (4 Poles) | Page B-12 | | Weight vs. Output, Two, Outside
Coil or Single, Outside Coil
Lundell (6 Poles) | Page B-13 | | Weight vs. Output, Two, Outside
Coil or Single, Outside Coil
Lundell (8 Poles) | Page B-13a | | Weight vs. Output, Homopolar
Inductor (4 Poles) | Page B-14 | | Weight vs. Output, Homopolar
Inductor (6 Poles) | Page B-15 | | Weight vs. Output, Homopolar
Inductor (8 Poles) | Page B-15a | | Weight vs. Output for Wound, Laminated Stators of AC Electro- magnetic Generators | Page B-16 | |---|-------------------| | Weight vs. Output, Axial Air-Gap
Lundell | Page B-17 | | Stator Diameter vs. Output for Disk-Type Lundell | Page B-18 | | Pole Face Losses at No-Load and
Full-Load for Rotors of Various
Diameters | Page B-19 | | Rotor Diameter vs. Rotor Speed
for Solid Pole Face Alternators
Limited to 20 Watts/in ² Pole
Face Losses Based on Stator
Bore Area | Page B-20 | | Comparison of No-Load and Full-
Load Losses When the Slot Pitch
is Changed | Page B-21 | | Pole-Face Losses in a Solid Pole
Face Rotor at No-Load as a
Function of Speed | Page B-22 | | Surface Heat Dissipation from a
Generator Rotor | Page B-23 | | Discussion of the Performance of
Synchronous Generators When
Used as Motors | Page B-24 | | MECHANICAL AND THERMAL STUDIES | VOL. I | | GENERATOR THERMAL ANALYSIS | SECTION C, VOL. 1 | | Table of Contents | Page C-0 | | Rotor Friction Analysis | Page C-A-1 | | GENERATOR ROTOR DYNAMICS | SECTION D, VOL. I | |--|--------------------| | Table of Contents | Page D-0 | | DISCUSSION OF GAS BEARINGS | SECTION E, VOL. I | | Table of Contents | Page E-0 | | Rolling Contact Bearings | Page E-81 | | DESIGN FORMULAE FOR BRUSHLESS
A-C GENERATORS | vol. II | | DESIGN CURVES & TABLES | SECTION F, VOL. II | | Chord Factors, Table 1 | Page F-1 | | Distribution Factors, Table 2 | Page F-2 | | Wire Table, Round Copper Table 3 | Page F-3 | | Wire Table, Round Half Size Table 4 | Page F-4 | | End-Winding Constant, Curve 1 | Page F-5 | | Pole Face Loss Constants,
Curve 2 | Page F-6 | | Pole Face Load Loss Factor,
Curve 3 | Page F-7 | | C ₁ and C _p , Salient Pole,
Curve 4 | Page F-8 | | C ₁ , C _m and C _p Non-Salient Pole,
Curve 4a, 4b | Page F-7a, b | | C _x , Curve 5 | Page F-9 | | Damper Loss Constants, Curve 7 | Page F-10 | | Damper Loss Constants, Curve 8 | Page F-11 | | C _m and C _q , Curve 9 | Page F-12 | |--|-----------| | Magnetization Curve, Pure Iron,
Curve 10 | Page F-13 | | Magnetization Curve, M-43 Silicon
Irons, Curve 11A | Page F-14 | | Magnetization Curve, M36,
Curve 11B | Page F-14 | | Magnetization Curve M-22,
Curve 11C and 11E | Page F-14 | | Magnetization Curve M-15,
Curve 11D | Page F-14 | | Magnetization Curve, 1% Max.
Carbon, Curve 12 | Page F-18 | | Magnetization Curve, Cobalt-
Iron, Curve 13 | Page F-19 | | Magnetization Curve For Cast
and Forged Cobalt-Iron Alloy,
Curve 13b | Page F-21 | | Magnetization Curve, 4620, 4130, 4140, 6302, Curve 14 | Page F-22 | | Magnetization Curve, 6427, Hy-TUF
410 SS, VASCOJET, Curve 15 | Page F-23 | | Magnetization Curve, 1095, P-6,
Curve 16 | Page F-24 | | Magnet Stabilization Point (A _T) Versus Out-of-Stator Leakage Permeance for Alnico V and Alnico VI, Curve 17 | Page F-25 | | Magnet Stabilization Point (A _T) Versus Out-of-Stator Leakage Permeance for Alnico VIII, | | | Curve 18 | Page F-26 | | Magnet Stabilization Point (A _T) Versus Out-of-Stator Leakage Permeance for Alnico V7, | | |--|--------------------| | Curve 19 | Page F-27 | | Demagnetization Curves for High
Energy Product Cast Alnicos,
Curve 20 | Page F-28 | | Demagnetization Curve for Cast
Alnico VIII, Curve 21 | Page F-29 | | Demagnetization Curve for Cast
Alnico VIII, Curve 22 | Page F-30 | | Demagnetization Curve for Cast
Alnico V7, Curve 23 | Page F-31 | | Demagnetization Curve for Cast
Alnico VI, Curve 24 | Page F-32 | | Demagnetization Curve for Cast
Alnico V, Curve 25 | Page F-33 | | Iron Losses for Cobalt-Iron Alloy,
Curve 13a | Page F-20 | | Iron Losses for Si-Fe Alloys at
Various Frequencies, Curve 11H | Page F-17 | | Iron Losses for Silicone-Iron Alloys, at 400 cps, Curve 11 F | Page F-15 | | Iron Losses for Si-Fe Alloys at 60 cps,
Curve 11G | Page F-16 | | Curve Points of Magnetic Metals | Page F-34 | | Magnetic Properties of Cr-Ni Steels | Page F-36 | | MASTER DESIGN MANUAL (SALIENT-POLE,
WOUND-POLE, SYNCHRONOUS AC GENERATOR | SECTION G, VOL. II | | Input Sheet | Page G-01 | | _ | Output Sheet | Page G-03 | |---------|--|--------------------| | | Design Procedure | Page G-1 | | _ | DESIGN MANUAL FOR NON-SALIENT,
WOUND-ROTOR, SYNCHRONOUS AC
GENERATOR | SECTION H, VOL. II | | | Input Sheet | Page H-01 | | _ | Output Sheet | Page H-02 | | | Design Procedure | Page H-1 | | _ | DESIGN MANUAL FOR ROTATING-COIL
AC LUNDELL TYPE GENERATORS | SECTION J, VOL. II | | _ | Input Sheet | Page J-01 | | _ | Output Sheet | Page J-03 | | | Design Procedure | Page J-1 | | - | DESIGN MANUAL FOR SINGLE, INSIDE, STATIONARY-COIL AC LUNDELL-TYPE GENERATOR | SECTION K, VOL. II | | | Input Sheet | Page K-01 | | | Output Sheet | Page K-03 | | - | Design Manual | Page K-1 | | - | DESIGN MANUAL FOR TWO, INSIDE-
COIL, STATIONARY-COIL AC LUNDELL-
TYPE GENERATOR (BECKY ROBINSON
PATENT) | | | _ | | SECTION L, VOL. II | | | Input Sheet | Page L-01 | | _ | Output Sheet | Page L-04 | | | Design Manual | Page L-1 | DESIGN
MANUAL FOR TWO COIL AND SINGLE-COIL. OUTSIDE COIL AC LUNDELL-TYPE GENERATORS SECTION M, VOL. II Input Sheet Page M-01 Output Sheet Page M-03 Design Manual For Two-Coil Lundell Page M-1 Design Manual For One-Coil Lundell Page M-41 DESIGN MANUAL FOR AXIAL AIR-GAP, STATIONARY-COIL, SALIENT-POLE, SYNCHRONOUS AC GENERATOR SECTION N, VOL. III Discussion Page N-1 Design Sheet Page N-4 Design Manual Page N-5 DESIGN MANUAL FOR HOMOPOLAR INDUCTOR, AC GENERATOR SECTION P, VOL. III Input Sheet Page P-01 Output Sheet Page P-03 Design Manual Page P-1 DESIGN MANUAL FOR PERMANENT MAGNET, SALIENT-POLE AC GENERATORS SECTION R, VOL. III Discussion Page R-1 Input Sheet Page R-01 Output Sheet Page R-03 Design Manual Page R-22 | EQUIVALENT CIRCUITS | SECTION S, VOL. III | |--|---------------------| | SYMBOL TABLES | SECTION T, VOL. III | | | | | GENERATOR THERMAL ANALYSIS
COMPUTER PROGRAM (FORTRAN) | SECTION CA, VOL. IV | | SALIENT-POLE WOUND-POLE
SYNCHRONOUS GENERATOR COMPUTER
PROGRAM AND TEST DATA | SECTION GA, VOL. IV | | Computer Input 30 KVA Generator | Page GA-1 | | Computer Output 30 KVA Generator | Page GA-2 | | Test Data 30 KVA Generator | Page GA-5 | | Computer Program (Fortran) | Page GA-14 | | NON-SALIENT-POLE, WOUND-ROTOR
SYNCHRONOUS GENERATOR COMPUTER
PROGRAM AND TEST DATA | SECTION HA, VOL. IV | | Computer Input 120 KVA Generator | Page HA-1 | | Computer Output 120 KVA Generator | Page HA-2 | | Test Data 120 KVA Generator | Page HA-4 | | Computer Program (Fortran) | Page HA-29 | | ROTATING-COIL LUNDELL, A-C
GENERATOR COMPUTER PROGRAM
AND TEST DATA | SECTION JA, VOL. IV | | Computer Input 840 Watt Generator | Page JA-1 | | Computer Output 840 Watt Generator | Page JA-5 | | Test Data 840 Watt Generator | Page JA-7 | Computer Program 840 Watt Generator Page JA-25 INSIDE, SINGLE-COIL, STATIONARY-COIL LUNDELL, A-C GENERATOR COMPUTER PROGRAM AND TEST DATA Page KA, VOL. IV Computer Input Page KA-1 Computer Output Page KA-3 Computer Program Page KA-22 INSIDE, TWO-COIL STATIONARY COIL LUNDE LL A-C GENERATOR COMPUTER PROGRAM AND TEST DATA SECTION LA, VOL. IV Computer Input 30 KVA Generator Page LA-3 Computer Output 30 KVA Generator Page LA-1 Test Data 30 KVA Generator Page LA-6 Computer Program Page LA-37 TWO-COIL AND SINGLE-COIL OUTSIDE-COIL, LUNDELL, A-C GENERATOR COMPUTER PROGRAM AND TEST DATA _ Computer Input 840 Watt Generator Page MA-1 Computer Output 840 Watt Generator Page MA-3 Test Data 840 Watt Generator Page MA-7 Computer Program Page MA-20 HOMOPOLAR INDUCTOR A-C GENERATOR COMPUTER PROGRAM AND TEST DATA SECTION PA, VOL. V SECTION MA, VOL. V Computer Input Page PA-01 Computer Output Page PA-03 Test Data Page PA-05 Computer Program Page PA-19 PERMANENT MAGNET A-C GENERATOR COMPUTER PROGRAM AND TEST DATA SECTION RA, VOL. V Computer Input Page RA-1 Computer Output Page RA-3 Test Data Page RA-5 Computer Program Page RA-22 **DERIVATIONS** SECTION SA, VOI. V Pole Face Losses in Solid-Pole Generators Page SA-1 Graphical Flux Analysis Page SA-29 The Maximum & Ratio for Rotating Coil Lundell A-C Generators Page SA-38 The Maximum $\frac{1}{d}$ Ratio for Two, Inside, Stationary-Coil Lundell A-C Generators Page SA-40 The Development of Equations Describing the Weights of Electromagnetic Parts for Three Generator Types Page SA-43 Generator Stator Ampere Loading - A Discussion Page SA-50 Grouping of Fractional Slot Windings Page SA-53 Page SA-58 Distribution Factor | Fractional Slot Distribution Factor | Page SA-60 | |--|-------------| | Skew Factor | Page SA-61 | | Pitch Factor | Page SA-64 | | Reactances, Per-Unit System | Page SA-67 | | Synchronous Reactance | Page SA-69 | | Reactance of Armature Reaction | Page SA-72 | | Transient Reactance | Page SA-74 | | Subtransient Reactance | Page SA-78 | | Negative Sequence Reactance | Page SA-79 | | Zero Sequence Reactance | Page SA-79 | | Leakage Reactance | Page SA-80 | | Potier Reactance | Page SA-86 | | Time Constants | Page SA-89 | | Resistance | Page SA-95 | | Generator Voltage and Output Equations | Page SA-96 | | C _m | Page SA-100 | | $C_{\mathbf{q}}$ | Page SA-103 | | Permeance Calculations | Page SA-110 | SECTION TA, VOL. V EFFECT OF INCREASING THE AIR GAP ### **FIGURES** | | Figure No. | Page No. | |--|------------|-------------| | Wound-Pole, Salient-Pole AC
Generator | A-1 | A-1 | | Wound-Pole, Salient-Pole AC
Generator | A-2 | A-4 | | Wound-Pole, Rotating-Rectifier
AC Generator | A-3 | A-5 | | Wound-Pole Synchronous AC
Generator | A-4 | A- 6 | | Photograph of Wound-Pole
Synchronous Generator | A-5 | A-7 | | Field Form for Non-Salient Pole
Wound-Pole AC Generator | A-6 | A- 9 | | Rotor Views - NSP AC Generator | A-7 | A-10 | | Photograph of Rotor & Stator
(NSP Generator) | A-8 | A-11 | | Photograph of Rotor & Stator
(NSP Generator) | A-9 | A-12 | | Exploded View of Complete NSP
AC Generator | A-10 | A-13 | | Rotating-Coil Lundell AC
Generator | A-11 | A-14 | | Step 1 of Conversion to Outside-
Coil Lundell | A-12 | A-15 | | Step 2 of Conversion | A-13 | A-16 | | | Figure No. | Page No. | |---|------------|----------| | Conversion of Rotating-Coil to
Stationary-Coil Lundell | A-14 | A-17 | | How to Make a Becky-Robinson
Lundell | A-15 | A-18 | | How to Make a Homopolar
Inductor | A-16 | A-19 | | Patent Drawing, Rotating Coil Lundell | A-17 | A-20 | | Photo Rotating-Coil Lundell | A-18 | A-21 | | Rotor, Rotating-Coil Lundell | A-19 | A-22 | | Photo, Rotating Coil Lundell | A-20 | A-23 | | Single-Inside, Stationary-Coil
Lundell | A-21 | A-24 | | Single-Inside, Stationary-Coil
Lundell | A-22 | A-26 | | Single-Inside, Stationary-Coil
Lundell | A-23 | A-27 | | Single-Inside, Stationary-Coil
Lundell Patent Drawing | A-24 | A-29 | | Photo of Single, Inside, Stationary-
Coil Lundell | A-24a | A-30 | | Photo of Single, Inside, Stationary-
Coil Lundell | A-24 | A-31 | | MG Set | A-26 | A-32 | | Two-Inside Stationary Coil Lundell | A-27 | A-33 | | Two-Inside Stationary Coil Lundell
Photo | A-28 | A-36 | | * | Figure No. | Page No. | |---|------------|----------| | Two-Inside Stationary Coil Lundell
Photo | A-29 | A-37 | | Two-Inside Stationary Coil Lundell
Photo | A-30 | A-38 | | Two-Inside Stationary Coil Lundell
Flux Circuit | A-31 | A-39 | | Two-Inside Stationary Coil Lundell
Flux Circuit | A-32 | A-40 | | Two-Outside Coil Lundell Flux
Circuit Schematics | A-33 | A-42 | | Two-Outside Coil Lundell Drawing | A-34 | A-43 | | Two-Outside Coil Lundell Patent
Drawing | A-35 | A-44 | | Photo Two-Outside Coil Lundell | A-36 | A-45 | | Single-Coil Outside Coil Lundell | A-37 | A-48 | | Pole Configuration | A-38 | A-49 | | Single Coil Outside-Coil Lundell | A-39 | A-50 | | Pole Configuration | A-40 | A-51 | | Axial Air-Gap Lundell | A-41 | A-52 | | Axial Air-Gap Lundell Patent
Drawing | A-42a | A-55 | | Axial Air-Gap Lundell Rotor
Photo | A-42c | A-56 | | Axial Air-Gap Lundell Stator
Photo | A-42b | A-57 | | Double Axial-Gap Generator | A-42c | A-58 | | | | | | | Figure No. | Page No. | |---|------------|----------| | Homopolar Inductor | A-43 | A-59 | | Homopolar Inductor | A-44 | A-60 | | Homopolar Inductor Rotor | A-45 | A-64 | | Homopolar Inductor Rotor | A-46 | A-66 | | Patent Drawing for Homopolar Inductor | A-47a | A-68 | | Patent Drawing for Homopolar
Inductor | A-47b | A-69 | | Permanent-Magnet AC Generator | A-48 | A-73 | | PM Rotor Types | A-49 | A-77 | | Earliest PM Generator | A-50 | A-78 | | Patent Drawing for Axial Gap PM Generator | A-51 | A-79 | | PM Hysteresis Loop | A-52 | A-81 | | PM Hysteresis Loop | A-53 | A-84 | | Volt Ampere Characteristic | A-54 | A-86 | | Saturation Curve | A-55 | A-88 | | Saturation Curve & B _r | A-56 | A-89 | | Air Gap Shear Line | A-57 | A-90 | | F_{dm} | A-58 | A-91 | | Short Circuit Stabilization | A-59 | A-92 | | Out of Stator Permeance
Shear Line | A-60 | A-93 | | In-Stator Permeance Shear
Line | A-61 | A-96 | | | Figure No. | Page No. | |---|-------------------|----------------------| | Useful Flux | A-62 | A-98 | | Construction of Load Points On
The PM Generator Hysteresis
Loop | A-63 | A-99 | | Air Gap Energy Storage | A-64 | A-100 | | Air Gap Energy Storage | A-65 | A-101 | | Vector Diagram | A-66 | A-105 | | Vector Diagrams for AC Generators
Having High Stator Winding
Resistance | A-67 | A-106 | | Vector Diagrams for AC Generators Having Low Stator Winding Resistance | A-68 | A-107 | | Locus of Terminal Voltage | A-69 | A-108 | | Locus of Terminal Voltage | A-70 | A-109 | | Volt-Ampere Characteristic | A-71 | A-110 | | Weight vs. Rating for Salient-Pole Wound-Pole, Rotating-Rectifier AC Generators | D 1 | | | Volume vs. Rating for Salient-Pole Wound-Pole, Rotating-Rectifier | B-1
B-1 | B-7
B-7 | | AC Generators | B-2 | B-8 | | Weight Breakdown for Two, Inside-
Coil Lundell Generators (Becky-
Robinson) | B-3
B-4
B-5 | B-9
B-10
B-11 | | Weight Breakdown for a Two-Coil
Outside-Coil, Lundell Generator | B-6
B-7
B-8 | B-12
B-13
B-14 | | | Figure No. | Page No. | |---|------------------------------|------------------------------| | Weight Breakdown for a Homopolar
Inductor AC Generator | B-9
B-10
B-11 | B-15
B-16
B-17 | | Weight vs. Rating for Wound Stators | B-12 | B-18 | | Weight vs. Stator O.D. for Disk-
Type Lundell Generators | В-13 | B -1 9 | | KVA Output vs. Stator O.D. for
Disk-Type Lundell Generators | B-14 | B-20 | | Pole-Face Loss Curves |
B-15
B-16
B-17
B-18 | B-22
B-23
B-24
B-25 | | Heat Dissipation From a Generator
Rotor | B-19 | B-26 | | Induction Motor Speed Torque Curves | B-20 | B-28 | | Lundell Motor Speed Torque Curves | B-21 | B-30 | | Wound Pole Motor Speed-Torque
Curves | B-22 | B-31 | | Induced Field Voltage During Start of Salient, Wound Pole Motor | B-23 | B-34 | | Alternator Configuration for
Thermal Analysis | CA-1 | C-60 | | Friction Design Charts | CA-2 | C-61 | | Homopolar Inductor Rotor | D-1 | D-8a | | | Figure No. | Page No. | |---|------------|--------------| | Outside Coil Lundell Rotor | D-2 | D-8b | | Becky Robinson Rotor | D-3 | D-8c | | Rotor Model | D-4 | D- 8d | | Bearing Stiffness Curves | D-5 | D- 8e | | Critical Speeds for Outside-Coil
Lundell | D-6 | D-8 f | | Critical Speeds for Inside-Coil
Lundell | D-7 | D-8 g | | Dynamic Response for Homopolar
Inductor | D-8 | D-8h | | Dynamic Response for Homopolar
Inductor | D-9 | D-8i | | Dynamic Response for Homopolar
Inductor | D-10 | D-8j | | Absolute Viscosity of Various Gases | E-1 | E-11a | | Self Acting Gas Bearings | E-7 | E-22a | | Tilting-Pad Bearing Schematic | E-8 | E-22b | | Load Calculating Charts for
Cylindrical Journal Bearings | E-9 | E-22c | | Curves for Tilting-Pad Bearings | E-10 | E-22d | | Self Acting Thrust Bearings | E-11 | E-43a | | Pressure Rise in Bearing Caps | E-12 | E-43b | | Friction Vectors in Bearings | E-13 | E-43c | | Spiral-Groove Thrust Bearings | E-14 | E-43d | | | Figure No. | Page No. | |---|------------|---------------| | Curvature Effects on Load and
Bearing Stiffness | E-15 | E-43 e | | End-Leakage in Spiral-Grooved
Bearings | E-16 | E-43 f | | Effects of Grooves on Pressure Profile | E-17 | E-43 g | | Hydrostatic Bearing Stiffness vs.
Restrictor Coefficient | E-21 | E-54a | | Hydrostatic Bearing Stiffness vs.
Restrictor Coefficient | E-22 | E-54b | | Hydrostatic Bearing Flow vs.
Restrictor Coefficient | E-23 | E-54c | | Hydrostatic Bearing Flow vs.
Restrictor Coefficient | E-24 | E-54d | | Hybrid Journal Bearing Load vs. Compressibility Number | E-25 | E-54e | | P ₁ , Pole Head Leakage Permeance | J-4 | J-9 | | P ₂ , Pole Head Side Leakage
Permeance | J-5 | J-11 | | P3 Pole Body End Leakage
Permeance | J-6 | J-12 | | P4 Pole Body Side Leakage
Permeance | J-8 | J-15 | | P ₅ Coil Leakage Permeance | J-9 | J-16 | | P ₇ Stator Leakage Permeance | J-10 | J-18 | | MMF Drops | J-11 | J-19 | | Diagram of Leakages | J-12 | J-20 | | | Figure No. | Page No. | |--|-------------|-------------| | Pole Dimensions | K-2 | K-7 | | Rotor & Stator Dimensions | K-3 | K-9 | | Permeance Path P2 | K-4 | K-11 | | Permeance Path P3, P5 | K- 5 | K-12 | | Permeance Path P1, P2, P4 | K-6 | K-13 | | MMF Drops and Leakage Fluxes | K-7 | K-14 | | Becky Robinson Lundell Pole Types and Dimensions | L-2 | L -8 | | Rotor Dimensions | L-3 | L-10 | | Types of Auxiliary Gap and Gap
Dimensions | L-4 | L-11 | | Rotor Dimensions | L-5 | L-13 | | Leakage Permeance P ₃ | L-6 | L-17 | | Leakage Permeance P ₄ and MMF Drops | L-7 | L-18 | | Leakage Permeance P ₄ | L-8 | L-19 | | Leakage Permeance P ₄ | L-9 | L-20 | | Coil Leakage Permeance P ₅ | L-10 | L-22 | | Coil Leakage Permeance P ₆ | L-11 | L-23 | | Coil Leakage Permeances P_5 and P_6 | L-12 | L-24 | | Leakage Permeance P7 from
Stator to Rotor | L-13 | L-25 | | | Figure No. | Page No. | |---|------------|----------| | Outside-Coil Lundell Stator and
Rotor Dimensions | M-3 | M-9 | | Leakage Permeance P ₁ | M-4 | M-13 | | Leakage Permeance P2 | M-5 | M-14 | | Leakage Permeance P ₃ | M-6 | M-15 | | Leakage Permeance P ₄ | M-7 | M-16 | | MMF Drops and Leakage Paths in Outside-Coil Lundell | M-8 | M-17 | | Three Possible Locations and Permeances P ₅ , P ₇ | M-9 | M-18 | | Leakage Flux Ø ₇ From Stator to Rotor | M-10 | M-21 | | Leakage Permeances for l-coil
Outside-Coil Lundell | M-14 | M-52 | | Stator Leakage Flux Ø7 | M-15 | M-53 | | MMF Drops in Outside-Coil Lundell and Leakage Flux ϕ_7 | M-16 | M-54 | | Disk-Type Lundell Generator | N-1 | N-2 | | Flux Circuit for Disk-Type
Lundell | N-2 | N-3 | | Design Sheet for Disk-Type
Lundell | N-3 | N-4 | | Pole Dimensions | N-4a | N-26 | | Pole Dimensions | N-4b | N-26 | | Rotor Leakage Permeances | N-5 | N-27 | | Rotor Leakage Permeance P4 | N-6 | N-29 | | | Figure No. | Page No. | |---|------------|----------| | Homopolar Inductor Housing
Type 1 Item (78) | | P-8 | | Types 2 and 3 | | P-9 | | Homopolar Inductor Shaft
Dimensions Item (78a) | | P-10 | | PM Generator | R-1 | R-2 | | Rotor Leakage Permeances | R-2 | R-4 | | Rotor Leakage Permeance P ₁ | R-3 | R-5 | | Curve for P ₁ | R-5 | R-7 | | Rotor Leakage Permeance P _S | R-6 | R-8 | | Rotor Leakage Permeance Pf | R-7 | R-9 | | Curve for Leakage Permeance P2 | R-8 | R-10 | | Rotor Leakage Permeance P _{s1} | R-9 | R-11 | | Rotor Pole Tip Leakage | R-10 | R-13 | | Rotor Leakage Permeance P _{s2} | R-11 | R-14 | | Rotor Leakage Permeance P3 | R-12 | R-15 | | Curve for P ₃ | R-13 | R-16 | | Magneti Comparisons | R-14 | R-20 | | Magnet Comparisons | R-15 | R-21 | | Equivalent-Circuit Representation
for Synchronous AC Generator
Carrying a Balanced Load | | S-33 | | | Figure No. | Page No. | |---|------------|----------| | Equivalent-Circuit Representation
for Synchronous AC Generator
Carrying a Balanced Load | | S-35 | | Equivalent Circuit for Synchronous AC Generator Carrying an Unbalanced Load | | S-73 | | Equivalent Circuit for Synchronous
AC Generator Carrying an
Unbalanced Load | | S-74 | ### **TABLES** | List of Cobalt Steels | Page A-111 | |---|------------| | Table of PM Steel Characteristics | Page A-113 | | Table of PM Steel Characteristics | Page A-114 | | Table of PM Steel Composition | Page A-115 | | Family Tree of Brushless AC
Generators | Page B-4 | | Comparison Chart for Brushless
AC Generators | Page B-4 | | Approx. Dimensions for Homopolar
Inductors and for Outside-Coil
Lundell AC Generators | Page B-6 | | Gas Bearings | Page E-7 | | Operating Requirements of Gas
Bearing Types | Page E-8 | | Gas Lubricated Journal Bearing Family Tree | Page E-9 | | Gas Lubricated Thrust Bearing Family Tree | Page E-10 | | Required Design Information | Page E-11 | | Bearing Parameter for Maximum Load Capacity | Page E-41 | | Bearing Tolerance Ranges | Page E-42 | | Effects of Grooves in Gas Bearings | Page E-43 | | Alloy Classes Useful as Base Materials
for Shaft and/or Bearings | Page E-76 | |---|-----------| | Material Combinations that Have Been
Used for Large Bearings | Page E-77 | | Bearing (Rolling Element) Life
Dispersion Curve | Page E-82 | | Speed and Size of Light and Extra Light
Superprecision Ball Bearings | Page E-84 | | Inner-Race RPM for Oil Jet or Oil-Mist
Lubrication Extra Light Series Ball
Bearings | Page E-85 | | Limiting Speeds for Grease Lubricated
Ball Bearings | Page E-86 | | Temperature Limitation of Ball Bearings | Page E-87 | Section A Section B Section CA or Section C Section D Section E Section F Section GA or Section G Section HA or Section H Section JA or Section J Section KA or Section K Section LA or Section L Section MA or Section M Section N Section PA or Section P Section RA or Section R Section SA or Section S Section TA or Section T DESIGN MANUAL FOR AXIAL AIR-GAP, STATIONARY-COIL, SALIENT-POLE, SYNCHRONOUS A-C GENERATOR #### THE AXIAL AIR-GAP, LUNDELL-TYPE, A-C GENERATOR The design manual presented here in section N, is a hand-calculation manual arranged for computer programming. To use this manual we suggest following the sequence indicated by the arrangement of the design sheet, Fig. N 3. The numbers in brackets on the design sheet give the item number of that particular calculation. The items in the design manual are given in the sequence indicated by their number. DISK TYPE LUNDELL FIGURE N 1 THE FLUX CIRCUIT FOR A SINGLE-STATOR, AXIAL-GAP, LUNDELL, A-C GENERATOR. THE LEAKAGE FLUXES ARE INDICATED BY DASHED LINES---- ### DISC - TYPE SYNCHRONOUS GENERATOR | STATOR | ROTOR | | |--|--|---| | STATOR I.D. (11) | SINGLE GAP (59) 4 (69) | STATOR | | STATOR O.D. (12) | ROTOR O.DI.D | | | CORE LENGTH (17) (13) | PERIPHERAL SPEED (145) | DIA. | | DB5 x 2 (24) | POLE PITCH ~ | ' | | SLOTS (23) | POLE AREA-OUTER (79) | DIA. | | CARTER COEFF. (67) | POLE AREA-INNER (79a) | O.D. /
1,Q | | TYPE W.DGF (28) | ROTOR LEAKAGE (102) | 1,2 | | THROW(31) | POLE DENSITY (103) (104b) | | | SKEW & DIST FACT. (42) (43) | ROTOR IRON(18) | | | CHORD FACTOR (44) | DANGER BAGE NO | 1 1 | | COND PER SLOT (30) | DAMPER BARS Nº | SLOT T | | TOTAL EFF. COND. (45) | BAR SIZE | | | COND SIZE (33) | BAR PITCHhobo | <u> </u> | | COND AREA (46) | FIELD COIL TURNS (146) | | | CURRENT DENSITY (47) | COND. SIZE (148) (149) | | | WDG.CONST. (72) C, (71) | COND AREA (153) | SATURATION | | TOTAL FLUX (88) | MEAN TURN (157) | | | GAP AREA (68) | RES@ (155) | AIR GAP AT (96) | | GAP DENSITY (95) | | STATOR AT (97) (98) | | POLE CONST. (73) | 10 WAD | POLE AT | | FLUX PER POLE (92) | P.F | NO LOAD AT | | SHAFT FLUX (111) | AMP5 (237) | RATED LOAD AT (236) | | TOOTH PITCH (27) (26) | VOLTS
(238) | OVERLOAD AT | | TOOTH DENSITY (91) | I ² R | SHORT CIRCUIT AT (100) | | CORE DENSITY (94) | AMPS/IN.ª | LOSSES - EFFICIENCY | | GRADE IRON (18) | FIELD SELF IND. (161) | % LOAD 0 100 | | MEAN TURN (49) | DAMP. LEAK XDd XDa | | | RES/PHASE @ • (54) | REACTION-TIME CONSTANT | F & W (183) (183)
STA. TEETH (184) (242) | | EDDY FACT TOP (55) | | STA. TEETH (184) (242) | | E.F. AVE EFF, BOT. (56) | SYNCH . Xd (133) X4 (134) | STA. CORE (185) (185) | | E.F. AVEEFF, BOT. (56) DEMAG. FACT. C | UNSAT, TRANS. (166) SAT, TRANS. (167) | POLE FACE (186) (243) | | AMP (AND PER IN (128) | | DAMPER(245) | | REACT. FACTOR (129) COND. PERM. (62) | SUBTRANS. X." (168) | | | 704 | NEG. SEQUENCE (170)
ZERO SEQUENCE , (172) | EDDY (246) FIELD I*R (182) (241) | | END PERM. (64)
LEAKAGE REACT. (130) | ZERO SEQUENCE, (172) | E LOSSES | | | OPEN CIR. TIME CON. (176) | | | AIR GAP PERM. | AGNA TOBAC GON! | PATING É LASSES | | REACT. OF ARM. X 4 (131) 4 4 (132) | TRANS, TIME CON. (178) | RATING & LOSSES | | WT. OF COPPER | SUBTRANS. TIME CON(1 (9) | % LOSSES | | WT. OF IRON | | % EFF | | W.O FOR | FIGURE N3 | _ COOLING | | (2) KVA (9) % P.F. | (4)/(3) VOLTS (8) AMF | S (5) PHASE | | (5a) CYCLES/SEC | POLES (7) RP | M BY | | | | | ## AXIAL AIR-GAP, LUNDELL TYPE A.C. GENERATOR, DESIGN MANUAL | (1) | | DESIGN NUMBER - To be used for filing purposes. | |------|-----------------|--| | (2) | KVA | GENERATOR KVA | | (3) | E | LINE VOLTS | | (4) | E _{PH} | PHASE VOLTS - For 3 phase, delta connected generator | | | | E _{PH} = (Line Volts) = (3) | | | | For 3 phase, wye connected generator | | | | $E_{PH} = \frac{\text{(Line Volts)}}{\sqrt{3}} = \frac{(3)}{\sqrt{3}}$ | | (5) | m | PHASES - number of | | (5a) | f | FREQUENCY - In cycles per second | | (6) | P | POLES - Number of | | (7) | RPM | SPEED - In revolutions per minute | | (8) | I _{PH} | PHASE CURRENT - In amperes at rated load | | (9) | PF | POWER FACTOR - Given in per unit | | (9a) | Кc | ADJUSTMENT FACTOR - When PF = 0. to .95 set K _c = 1; | | | | when Fr = .33 to 1. Set R _C = 1.03 | | | | | | t | 1 | | | |-------|----------------|---|-------------------------------| | (10a) | d | STATOR EQUIVALENT DIAM | ETER | | (104) | | | | | | | $d = \sqrt{\frac{(0, D.)^{2} + (L.D.)^{2}}{2}} = \sqrt{\frac{12^{2} + (12)^{2} + (12)^{2}}{2}}$ | (11)2 | | (4.4) | | CTATION I D. The incide d | iomotor of the stator toroid | | (11) | L.D. | STATOR I.D The inside d | fameter of the stator toroid | | |
 | in inches. | | | (12) | O. D. | STATOR O.D The outside | diameter of the stator toroid | | (/ | | | | | | | in inches | | | (13) | Q | GROSS CORE LENGTH - In | inches | | (==) | ^ | | | | | | $Q = \frac{(O, D.) - (L, D.)}{2}$ | $=\frac{(12)-(11)}{2}$ | | | | _ | - | | (16) | K _i | STACKING FACTOR - This | factor allows for the coating | | | | (core plating) on | the punchings, and the | | | | looseness of the | ribbon. Approximate values | | | | are giver in Tab | e IV. | | | | | | | | | THICKNESS OF | | | | | LAMINATIONS (INCHES) | GAGE K _i | | | | (INCRES) | TI TI | | | | . (14 | 29 0.92 | | | | .018 | 26 0.93 | | | | . 025 | 24 0.95
23 0.97 | | | | .028 | 0.98 | | | 1 | . 125 | 0.99 | | | | | אסות ה | | | | | ABLE IV | | ļ | (17) | $\ell_{\rm s}$ | SOLID CORE LENGTH - The solid length is the gross | |--------------|------|----------------------------------|---| | - | | | length times the stacking factor. | | _ | | | | | : | | | | | - | | | $\mathbf{l}_{S} = (K_{i}) \times (\mathbf{l}) = (16) \times (13)$ | | _ | (18) | | MAGNETIZATION CURVES are to be available for stator, | | _ | | | pole and yoke. | | | (19) | k | <u>WATTS/LB</u> - Core loss per lb of lamination material. | | _ | | | Must be given at the density specified in (20). | | - | (20) | В | DENSITY - This value must correspond to the density | | | | | used in Item (19) to pick the watts/lb. The | | | | | density that is usually used is 77.4 kilolines/in 2 . | | - | (21) | | TYPE OF STATOR SLOT - Refer to Figure 1 for | | _ | | | type of slot. | | | (22) | _{p0} | | | - | | b ₁ | | | | | b 2 | ALL SLOT DIMENSIONS - Given in inches per Figure 1. | | i | | bg | Note: For Type (c) slot | | - | | b _s | $b_{s} = \frac{(b_{1}) + (b_{3})}{2} = \frac{(22) + (22)}{2}$ | | - | | h ₀
h ₁ | | | | | h ₂ | | | | | h3 | | | | | h _S | | | - | | ht | | | | | h _w | N-7 | | (23) | Q | STATOR SLOTS - number of | |------|-------------------------|---| | (24) | h _c | <u>DEPTH BELOW SLOTS</u> - The depth of the stator core | | | | below the slots. | | | | $h_c = t_{to} - h_s = (24) - (22)$ | | | | Where total thickness of the stator | | | | HOUSING FIELD ROTOR FLUX | | (25) | q | SLOTS PER POLE PER PHASE | | | | $q = \frac{(Q)}{(P)(m)} = \frac{(23)}{(6)(5)}$ | | (26) | $\Upsilon_{\mathbf{s}}$ | STATOR SLOT PITCH (average) | | | | $\Upsilon_{s} = \frac{\pi(d)}{Q} = \frac{\pi(10a)}{(23)}$ | | (27) | γ _{s 1/3} | STATOR SLOT PITCH - 1/3 distance up from narrowest section of tooth. $\Upsilon_{s 1/3} = \Upsilon_{s} = (26)$ | |------|--------------------|---| | (28) | | TYPE OF WINDING - Record whether the connection is wye or delta | | (29) | | TYPE OF COIL - Record whether random wound or formed coils are used. | | | | | | (30) | ns | CONDUCTORS PER SLOT - The actual number of con- | |-------|----|--| | | | ductors per slot. For random wound coils use | | | | a space factor of 75% to 80%. Where space | | | | factor is the percent of the total slot area | | | | that is available for insulated conductors after | | | | all other insulation areas have been subtracted | | | | out. | | (31) | Y | THROW - Number of slots spanned. For example, with | | | | a coil side in slot 1 and the other coil side | | | | in slot 10, the throw is 9. | | (31a) | | PERCENT OF POLE PITCH SPANNED - Ratio of the number | | | | of slots spanned to the number of slots in a | | | | pole pitch | | | | $= \frac{(\gamma)}{(m)(q)} = \frac{(31)}{(5)(25)}$ | | (32) | C | PARALLEL PATHS, no. of - Number of parallel circuits | | | | per phase | | (33) | | STRAND DIA OR WIDTH - In inches. For round wire, | | i | | use strand diameter. For rectangular wire, | | | | use strand width. | | | | · | | | | | | | | | | (34) | N _{ST} | NUMBER OF STRANDS PER CONDUCTOR IN DEPTH - | |------|-----------------|---| | | | Applies to rectangular wire. In order to have | | | | a more flexible conductor and reduce eddy current | | | | loss a stranded conductor is often used. For | | | | example, when the space available for one | | | | conductor is .250 width x .250 depth, the | | | | actual conductor can be made up of 2 or 3 | | | | strands in depth as shown. | | | | one strand{ one conductor | | | | For the derivation of the eddy loss formula see the Appendix of the first quarterly report. | | (35) | d _b | DIAMETER OF BENDER PIN in inches - This pin is used | | (26) | 0 | in forming coils | | (36) | l _{e2} | COIL EXTENSION BEYOND CORE in inches - Straight por- | | | | tion of coil that extends beyond stator core. | | (37) | h _{ST} | HEIGHT OF UNINSULATED STRAND in inches | | (38) | h'st | DISTANCE BETWEEN CENTERLINES OF STRANDS IN | | | | DEPTH in inches. | | | | | | | | | $$\therefore K_{d} = \frac{\sin \left[90^{\circ}/(m)\right]}{(q)\sin \left[90^{\circ}/(m)(q)\right]} = \frac{\sin \left[90^{\circ}/(5)\right]}{(25)\sin \left[90^{\circ}/(5)x(25)\right]}$$ For (25) = Integer or $$\frac{\sin \left[Ncc(m)/2\right]}{(25)\sin \left[90^{\circ}/(5)x(25)\right]}$$ $$K_{d} = \frac{\sin \left[Ncm(m)/2\right]}{N \sin \left[cm(m)/2\right]}$$ where $N \neq Integer = \frac{(Q)}{(m)(P)} \times Integer & ccm = \frac{180^{O}}{N \times (m)}$ $$\therefore K_{d} = \frac{\sin \left[90^{\circ}/(m)\right]}{N \sin \left[90^{\circ}/N(m)\right]} = \frac{\sin \left[90^{\circ}/(5)\right]}{N \sin \left[90^{\circ}/N \times (5)\right]}$$ For (25) = Integer PITCH FACTOR - The ratio of the voltage induced in the coil to the voltage that would be induced in a full pitched coil. See Table 1 for compilation of the pitch factors for the various harmonics. coil. See Table 1 for compilation of the pitch factors $$K_{\mathbf{p}} = \sin \left[\frac{(Y)}{(m)(q)} \times 90^{O} \right] = \sin \left[\frac{(31)}{(5)(25)} \times 90^{O} \right]$$ TOTAL EFFECTIVE CONDUCTORS - The actual number of effective series conductors in the stator winding taking into account the pitch and skew factors but not allowing for the distribution factor. $$n_{\rm e} = \frac{(Q)(n_{\rm S})(K_{\rm P})(K_{\rm SK})}{(C)} = \frac{(23)(30)(44)(42)}{(32)}$$ CONDUCTOR AREA OF STATOR WINDING in (inches)2 -The actual area of the conductor taking into account the corner radius on square and rectangular wire. See the following table for typical values of corner radii If (39) = 0 then $$a_c = .25\pi (Dia)^2 = .25\pi (33)^2$$ | 1 | | 33) (39) - {.85 | · / | | |------------------|--|----------------------------|--|---------------| | | where | $.858\mathrm{r_c}^2$ is ol | otained from Table | e V below. | | | (39) | (33) . 188 | . 189 (33) . 75 | (33) . 751 | | 1 | . 050 | . 000124 | . 000124 | . 000124 | | } | . 072 | . 000210 | . 000124 | . 000124 | | | . 125 | . 000210 | . 00084 | . 000124 | | | . 165 | . 000840 | . 00084 | . 003350 | | | . 225 | . 001890 | . 00189 | . 003350 | | | .438 | | . 00335 | . 007540 | | | . 688 | | . 00754 | . 01340 | | | | | . 03020 | . 03020 | | $\mathtt{L_{E}}$ | END EXTENSIO | | o
=)(10) | | | | When $(29) = 0$ t | | | | | | L _T 5+ K _T η(Υ) | [O.D.] 5+ | 11.3 if $(6) = 2$ | | | | PE - Q | | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 7 (31) [(12)] | | | When (29) = 1. $L_{E} = 2 \ell_{e2} + \pi$ | then: | (23) | 7 (31) [(12)] | (47) (48) | (49) | ℓ_{t} | 1/2 MEAN TURN - | The average ler
+ (L _E) = (13) + | _ | ctor in inches | |------|----------------------|---|--|---|--| | (50) | x _s °c | STATOR TEMP OC. | - Input temp a | | | | (51) | Ps | | f tables are ava
n above, use T | IG - In micro oh
ailable using unit
able VI for conve | s other than | | | | <u> </u> | ohm-cm 1.000 2.540 1.662 x 10 ⁻⁷ TABLE To Factors for E | | ohm-cir
mil/ft
6.015 x 10 ⁶
1.528 x 10 ⁷
1.000 | | (52) | P _S (hot) | Conversion Factors for Electrical Resistivity RESISTIVITY OF STATOR WINDING - Hot at X_S^{OC} in micro ohminches $ P_{S(hot)} = (P_S) \frac{(X_S^{OC}) + 234.5}{254.5} = (51) \frac{(50) + 234.5}{254.5} $ | | | | | | | | | | | | 1 | | | |------|-------------------------|---| | (53) | R _{SPH} (cold) | STATOR RESISTANCE/PHASE - Cold @ 20°C in ohms | | | (5523) | $R_{SPH(cold)} = \frac{(\rho_s)(n_s)(Q)(l_t)x_{10}^{-l_t}}{(m)(a_c)(C)^2} = \frac{(51)(30)(23)(49)}{(5)(46)(32)^2} \times 10^{-l_t}$ | | (54) | R _{SPH} (hot) | STATOR RESISTANCE/PHASE - Calculated @ XOC in ohms | | | (not) | $R_{SPH(hot)} = \frac{(\rho_{s \text{ hot }})(n_{s})(Q)(\ell_{t}) \times h_{0}^{2}}{(m)(a_{c})(C)^{2}} = \frac{(52)(30)(23)(49)}{(5)(46)(32)^{2}} \times h_{0}^{2}$ | | (55) | EF
(top) | EDDY FACTOR TOP - The eddy factor of the top coil. Calculate this value at the expected operating tem- | | | | perature of the machine. | | | | $EF_{top} = 1 + \left\{ .584 + \frac{N_{st}^2 - 1}{16} \left[\frac{h_{st} \ell}{h_{st} \ell} \right]^2 \right\} 3.35 \times 10^{-3}$ | | | | $ \frac{\left[\frac{(h_{st})(n_s)(f)(a_c)}{(b_s)(\beta_{shot})}\right]^2}{\frac{(b_s)(\beta_s)(f)(a_c)}{(b_s)(\beta_{shot})}} $ | | | | $= 1 + \left\{ .584 + \frac{(34)^2 - 1}{16} \right] \underbrace{(38)(13)}_{2}^{2} 3.35 \times 10^{-3}$ | | | | $\frac{(37)(30)(5a)(46)}{(22)(52)}$ | | (56) | EF
(bot) | EDDY FACTOR BOTTOM - The eddy factor of the bottom coil at the expected operating temperature of the machine | | | | $\mathbf{EF_{(bot)}} = (\mathbf{EF_{(top)}}) - 1.677 \left[\frac{(\mathbf{h_{st}})(\mathbf{n_{s}})(\mathbf{f})(\mathbf{a_{c}})}{(\mathbf{b_{s}})(\mathbf{f_{S}})} \right]^2 \times 0^{-3}$ | | | | $= (55) - 1.677 \left[\frac{(37)(30)(5a)(46)}{(22)(52)} \right] 10^{-3}$ | |------|-----------------|---| | (57) | b _{tm} | STATOR TOOTH WIDTH 1/2 way down tooth in inches - | | | | For slots type (a), (b), (d) and (e), Figure I | | i. | | $b_{tm} = (\Upsilon_S) - (b_S) = (26) - (22)$ | | | | For slot type (c), Figure I | | | | $b_{tm} = (\Upsilon_s) - (b_3) = (26) - (22)$ | | (58) | b_{t} | TOOTH WIDTH AT STATOR - Main air gap in inches | | | | For partially closed slot | | | | $b_t = \frac{\mathbf{M}(d)}{(Q)} - b_0 = \frac{\mathbf{M}(10a)}{(23)} - (22)$ | | | | For open slot | | | | $b_{t} = \frac{\gamma r(d)}{(Q)} - b_{s} = \frac{\gamma r(10a)}{(23)} - (22)$ | | | | | | 1 | 1 | 1 | |-------|----------------|--| | (59) | g | MAIN AIR GAP - given in inches | | (59a) | g ₂ | AUXILIARY AIR GAP (g2) - given in inches | | (59c) | g ₃ | AUXILIARY AIR GAP (g3) - given in inches | | (60) | C _X | REDUCTION FACTOR - Used in calculating conductor per- | | | | meance and is dependent on the pitch and dis- | | | | tribution factor. This factor can be obtained | | | | from Graph 1 with an assumed K _d of .955 or | | | | calculated as shown | | | | $C_{X} = \frac{(K_{X})}{(K_{P})^{2} (K_{d})^{2}} = \frac{(61)}{(44)^{2} (43)^{2}}$ | | | | | | | | | | (61) | KX | FACTOR TO ACCOUNT FOR DIFFERENCE in phase current | | | | in coil sides in same slot. | | | | For 60° phase belt winding, i.e. when (42a) = 60 | | | | $K_{X} = 1/4 \left[\frac{3(y)}{(m)(q)} + 1 \right]$ where $2/3 \le (y)/(m)(q) \le 1.0$ | | | | $K_{X} = 1/4 \left[\frac{3(31)}{(5)(25)} + 1 \right]$ where $2/3 \le (31a) \le 1.0$ | | | | or | | | | $K_X = 1/4 \left[\frac{6(y)}{(m)(q)} - 1 \right]$ where $1/2 \le (31a) \le 2/3$ | | | | $K_X = 1/4 \begin{bmatrix} 6(31) \\ (5)(25) \end{bmatrix} - 1$ where $1/2 \le (31a) \le 2/3$ | | - | | | $K_{X} = .75$ when $2/3 \stackrel{<}{=} (y)/(m)(q)$ $K_{X} = .75$ when $2/3 \stackrel{<}{=} (31a)$ or For 120° phase belt winding, i.e. when (42a) = 120 $K_{X} = .05 \left[\frac{24(y)}{(m)(q)} - 1 \right]$ where $1/2 \le \frac{(y)}{(m)(q)} \le 2/3$ $$K_{X} = .05 \left[\frac{24(y)}{(m)(q)} - 1 \right] \text{ where } 1/2 \le \frac{(y)}{(m)(q)} \le 2/3$$ $$K_X = .05 \left[\frac{24(31)}{(3)(25)} - 1 \right]$$ where $1/2 \le (31a) \le 2/3$ CONDUCTOR PERMEANCE - The specific permeance for the portion of the stator current that is embedded in the iron. This permeance depends upon the configuration of the slot. (a) For open slots $$\lambda_{i} = (C_{X}) \frac{20}{(m)(q)} \left[\frac{(h_{2})}{(b_{s})^{+}} \frac{(h_{1})}{3(b_{s})} + \frac{(b_{t})^{2}}{16(\tau_{s})(g)} + \frac{.35(b_{t})}{(\tau_{s})} \right]$$ Shots $$\lambda_{i} = (C_{X}) \frac{20}{(m)(q)} \left[\frac{(h_{2})}{(b_{g})^{2}} + \frac{(h_{1})}{3(b_{g})} + \frac{(b_{t})^{2}}{16(\tau_{s})(g)} + \frac{35(b_{t})}{(\tau_{s})} \right]$$ $$\lambda_{i} = (60) \frac{20}{(5)(25)} \left[\frac{(22)}{(22)} + \frac{(22)}{3(22)} + \frac{(58)^{2}}{16(26)(59)} + \frac{.35(58)}{(26)} \right]$$ (b) Constant Slot Width (b) For partially closed slots with constant slot width $$\lambda_{i} = (C_{X}) \frac{20}{(m)(q)} \left[\frac{(h_{o})}{(b_{o})} + \frac{2(h_{t})}{(b_{o}) + (b_{s})} + \frac{(h_{w})}{(b_{s})} + \frac{(h_{t})}{(b_{s})} + \frac{(h_{t})}{(b_{t})^{2}} + \frac{35(b_{t})}{(b_{t})^{2}} \right]$$ #### (C) Constant Tooth Width (c) For partially closed slots (tapered sides) $$\lambda_i = (C_X) \frac{20}{(m)(q)} \left[\frac{(h_0)}{(b_0)} + \frac{2(h_t)}{(b_0) + (b_1)} + \frac{2(h_t)}{(b_0) + (b_1)} \right]$$ + $$\frac{2(h_w)}{(b_1 - -(b_2))}$$ + $\frac{(h_1)}{3(b_2)}$ + $\frac{(b_t)^2}{16(\gamma_s)(g)}$ + $\frac{.35(b_t)}{(\gamma_s)}$ #### (d) Round Slots (d) For round slots $$\lambda_i = (C_X) \frac{20}{(m)(q)} \left[.62 + \frac{(h_0)}{(b_0)} \right]$$ $$\lambda_i = (60) \frac{20}{(5)(25)} \left[.62 + \frac{(22)}{(22)} \right]$$ (e) For open slots with a winding of one conductor per slot $$\lambda_{i} = (C_{X}) \frac{20}{(m)(q)} \left[\frac{(h_{2})}{(b_{g})} + \frac{(h_{1})}{3(b_{g})} + .6 + \frac{(g)}{2(T_{g})} + \frac{(T_{g})}{4(g)} \right]$$ | (63) | KE | LEAKAGE REACTIVE FACTOR for end turn | |------|------------------|--| | | | $K_{E} = \frac{\text{Calculated value } (L_{E})}{\text{Value } (L_{E}) \text{ from Graph 1}} \text{ (For machines where (11)>8")}$ | | | | where $L_E = (48)$ and abscisa of Graph $1 = (\gamma)(\gamma) = (31)(26)$ | | | | $K_E = \sqrt{\frac{\text{Calculated value of } (L_E)}{\text{Value } (L_E) \text{ from Graph I}}}$ (For machines where (11)<8") | | (64) | $\lambda_{ m E}$ | END WINDING PERMEANCE - The specific permeance for the end extension portion of the stator winding | | | | | | | | The term $\left[\frac{\emptyset_{\mathbf{E}} L_{\mathbf{E}}}{2n}\right]$ is obtained from Graph 1. | | | | The symbols used in this (term) do not apply to those | | | | of this design manual. Reference information for the | | | | symbol origin is included on Graph 1. | | - | (65) | | WEIGHT OF COPPER - the weight of stator copper in lbs. | |---|------|----------------|---| | - | | | #'s copper = $.321(n_s)(Q)(a_c)(l_t) = .321(30)(23)(46)(49)$ | | _ | (66) | | WEIGHT OF STATOR IRON - in lbs. | | - | | | #'s iron = .283 $\{ (b_{tm})(Q)(l_s)(h_s) + \pi(d) (h_c)(l_s) \}$ | | - | | | = $.283 \left\{ (57)(23)(17)(22) + \eta (10a) (24)(17) \right\}$ | | | (67) | Ks | CARTER COEFFICIENT | | - | | | $K_{S} = \frac{(\mathcal{T}_{S}) \left[5(g) + (b_{S}) \right]}{(\mathcal{T}_{S}) \left[5(g) + (b_{S}) \right] - (b_{S})^{2}} $ (For open slots) | | - | | | $K_{S} = \frac{(26) [5(59) + (22)]}{(26) [5(59) + (22)] - (22)^{2}}$ | | | | | $K_{s} = \frac{T_{s} \left[4.44(g) + .75(b_{0})\right]}{T_{s} \left[4.44(g) + .75(b_{0})\right] - (b_{0})^{2}}$ (For partially closed slots) | | - | | | $K_{S} = \frac{(26) [4.44(59) + .75(22)]}{(26) [4.44(59) + .75(22)] - (22)^{2}}$ | | - | (68) | Ag | MAIN AIR GAP AREA - The area of the gap surface at | | - | | | the stator bore | | | • | | $A_g = \frac{\gamma_f}{4} \left[(O. D.)^2 - (I. D.)^2 \right] = \frac{\gamma_f}{4} \left[(12)^2 - (11)^2 \right]$ | | | (69) | g _e | EFFECTIVE AIR GAP (MAIN) | | | | | $g_e = (K_s)(g) = (67)(59)$ | | | | | | | | 1 | | |-------|-----------------|--| | (70) | A _{g2} | AREA OF OUTER AUXILIARY AIR GAP (g2) - Calculate | | | | from layout. This gap must be uniform cir- | | | | cumferentially with no saturated sections if | | | | parasitic losses in the gap surfaces are to
be | | | | prevented. | | (70a) | A _{g3} | AREA OF THE INNER AUXILIARY GAP (g ₃) - The same | | | | comment applies to g ₃ as to g ₂ above. Avoid | | | | discontinuity in the circumferential flux pattern. | | (71) | c ₁ | THE RATIO OF MAXIMUM FUNDAMENTAL of the field | | | | form to the actual maximum of the field form. | | | | For pole heads with only one radius, C ₁ is ob- | | | | tained from Curve #4. The abscissa is "pole | | | | embrace" (oc) = (77). The graphical flux plot- | | | | ting method of determining C_1 is explained in | | | | the section titled "Derivations" in the Appendix. | | (72) | C _W | WINDING CONSTANT - The ratio of the RMS line voltage | | ; | | for a full pitched winding to that which would | | | | be introduced in all the conductors in series | | | | if the density were uniform and equal to the | | | | Maximum value. | | | | $C_{W} = \frac{(E)(C_1)(K_d)}{\sqrt{2}(E_{PH})(m)} = \frac{(3)(71)(43)}{\sqrt{2}(4)(5)}$ | | | | | | | | three phase delta machines and $C_W = .390 C_1$ | |------|----------------|---| | | | for three phase star machines. | | (73) | C _P | POLE CONSTANT - The ratio of the average to the maximum | | | | value of the field form. $C_{\mathbf{P}}$ is obtained from | | | | Curve #4. Note the correction factor at the | | | · | top of the curve. | | (74) | C _M | DEMAGNETIZING FACTOR - direct axis. | | | | $C_{M} = \frac{(\infty)\pi + \sin[(\infty)\pi]}{4 \sin[(\infty)\pi/2]} = \frac{(77)\pi + \sin(77)}{4 \sin[(77)\pi/2]}$ | | (75) | Cq | CROSS MAGNETIZING FACTOR - quadrature axis | | | | $C_{q} = \frac{1/2 \cos \left[(\infty) \frac{\pi}{2} \right] + (\infty) \pi - \sin \left[(\infty) \pi \right]}{4 \sin \left[(\infty) \frac{\pi}{2} \right]} $ $= \frac{1/2 \cos \left[(77) \frac{\pi}{2} \right] + (77) \pi - \sin \left[(77) \pi \right]}{4 \sin \left[(77) \frac{\pi}{2} \right]} $ valid for concentric poles. | | | | $= \frac{1/2 \cos((77) \pi/2) + (77)\pi - \sin((77)\pi)}{4 \sin((77) \pi/2)}$ poles. | | | | $C_{ m q}$ can also be obtained from Curve 9. | | (76) | | POLE DIMENSIONS LOCATIONS per Figure N4a + N4b | | | | b_{p1} = minimum width of pole (usually at tip) measured | | | | at the edge of the stator toroid. | | | | bp2 = maximum width of pole (usually at entering edge) | | | | at edge of stator toroid. | | | i | b _p = average width of pole | | | | $b_{p} = \frac{b_{p1} + b_{p2}}{2}$ | | | • | | Assuming $K_d = .955$, then $C_W = .225 C_1$ for FIGURE N4b FIGURE N 5 | Add the
the
shaft | |-------------------------| | | | shaft | | | | | | | | | | | | | | r of poles | | POLE TO | | | | to outer | | ltiply this | | | | | | | | POLE | | | | | | | | 1 | # P₄ LEAKAGE PERMEANCE FROM UNDERSIDE OF POLE TO UNDERSIDE OF POLE - FIGURE N 6 | (84) | P_5 | LEAKAGE PERMEANCE THROUGH FIELD COIL | |------|---------------------|---| | , , | Ü | $P_5 = \frac{4^{a_5}}{\sqrt{5}} \qquad PER \qquad FIGURE N.5$ | | | | Where $a_5 = \mathcal{T}(d_c)(b_c)$ inches ² | | | | Where b _c = width of field coil | | | | Where d _c = field coil diameter | | | | $= \frac{\text{Coil O. D. + Coil I. D.}}{2} \text{ inches}$ | | | | Where $\ell_5 = \frac{\text{Coil O. D Coil I. D.}}{2}$ inches | | | | 4 = 3.19 | | (86) | P ₇ | STATOR TO FLUX RING AND SHAFT LEAKAGE PER FIGURE N5 | | (88) | $\phi_{\mathbf{T}}$ | TOTAL FLUX in Kilolines | | | | | | (89) | Ø 1 7 | LEAKAGE FLUX FROM STATOR TO SHAFT AND OUTER | | | | FLUX RING | | | | $Q_{7} = \frac{P_{7} \left[2(F_{T}) + 2(F_{c}) + (F_{g2}) + (F_{g3}) + (F_{po}) + (F_{pi}) \right] \times 10^{-3}}{2}$ $= (86) \left[2(97) + 2(98) + (123) + (120) + (104) + (104b) \right] \times 10^{-3}$ | | | | $= (86) \left[2(97) + 2(98) + (123) + (120) + (104) + (104b) \right] \times 10^{-3}$ | | | | | | | | | | | | N-30 | | (91) | Bt | TOOTH DENSITY in Kilolines/in ² - The flux density in the stator tooth at 1/3 of the distance from the minimum section. $B_{t} = \frac{\phi_{T}}{(\Omega)(P_{S})(b+1/3)} = \frac{(88)}{(23)(17)(57a)}$ | |------|----------------|---| | (92) | $\phi_{ m P}$ | $(Q)(P_S)(b_{t 1/3}) \qquad (23)(17)(57a)$ $FLUX PER POLE \text{ in Kilolines}$ $Q_P = \frac{(Q_T)(C_P)}{(P)} = \frac{(88)(73)}{(6)}$ | | (94) | B _c | CORE DENSITY in Kilolines/in ² - The flux density in the stator core | | (95) | Вg | $B_{C} = \frac{(\emptyset_{P})}{2(h_{C})(f_{S})} = \frac{(92)}{2(24)(17)}$ $\underline{GAP \ DENSITY} \ \text{in Kilolines/in}^{2} - \text{The maximum flux density}$ in the air gap | | | | $B_g = \frac{(Q_T)}{(A_g)} = \frac{(88)}{(68)}$ | | (96) | Fg | AIR GAP AMPERE TURNS - The field ampere turns per pole required to force flux across the air gap when operating at no load with rated voltage. | | | | $F_g = \frac{(B_g)(g_e)}{3.19} \times 10^3 = \frac{(95)(69)}{3.19} \times 10^3$ | | (97) | FT | STATOR TOOTH AMPERE TURNS | |-------|----------------|--| | | | $F_T = (h_s) \left[NI/inch \text{ at density } (B_t) \right]$ | | | | = (22) look up on stator magnetization curve given in (18) at density (91) | | (98) | F _c | STATOR CORE AMPERE TURNS | | | | $F_c = \frac{\pi(d)}{4(P)}$ [NI/inch at density (B c)] | | | | $F_{c} = \frac{\gamma(10a)}{4(6)}$ Look up on stator magnetization curve at density (94) | | (100) | Ø | LEAKAGE FLUX - at no load | | | | $Q_{\chi} = [(P_1)+(P_2)+(P_3)+(P_4)][2(F_T)+2(F_c)+(F_{g2})+(F_{g3})] \times 10^{-3}$ | | | | $= \left[(80)+(81)+(82)+(83) \right] \left[2(97)+2(98)+(123)+(120) \right] \times 10^{-7}$ | | (102) | Øpt | TOTAL FLUX PER POLE - at no load | | | | $Q_{\text{pt}} = Q_{\text{p}} + \frac{Q_{\text{g}}}{P} = (92) + \frac{(100)}{(6)}$ | | (103) | Вро | FLUX DENSITY IN OUTER POLE (NL) | | | | $B_{po} = \frac{(Q_{pt})}{(a_{po})} = \frac{(102)}{(79)}$ | | | | | | | | | | | !
! | | |--------|-----------------|---| | (104) | F _{po} | AMPERE TURN DROP THROUGH OUTER POLE @ N. L. | | 1 | | $F_{po} = (l_{po}) $ NI/inch at density (B_{po}) | | | | = (104) Look up on pole magnetization curve at density (103). | | | , | Where l_{po} = length of outer pole. | | (104a) | B _{pi} | FLUX DENSITY IN INNER POLE @ N. L. | | | | $B_{pi} = \frac{Q_{pt}}{A_{pi}} = \frac{(102)}{(79a)}$ | | (104b) | F _{pi} | AMPERE TURN DROP THROUGH THE INNER POLE @ N. L. | | | | F _{pi} = (pi) [NI/inch at density (B _{pi})] | | | | = (104b) Look up on pole magnetization curve at density (104a) | | | | Where (\mathbf{l}_{pi}) = length of inner pole | | | | where (ap) - length of himer pole | | (104c) | Ør | FLUX IN ROTATING OUTER FLUX RING AT NO LOAD | | | | $Q_r = Q_{g2} = Q_{g3} = Q_{sh}$ | | | | = (108) = (118 ₈) = (111) | | | | | | | | | | | | | | | | | | i | ı | 1 | |--------|-----------------------|--| | (104d) | B _r | FLUX DENSITY IN ROTATING OUTER RING at no load | | | | $B_r = \frac{(Q_r)}{(A_r)} = \frac{(104c)}{(104d)}$ | | | | Where A_r = ring cross-section area adjacent to the outer pole (P_0) | | (104e) | Fr | AMPERE TURN DROP IN RING at no load. | | | | $F_r = (I_r) \left[NI/inch \text{ at density } (B_r) \right]$ | | | | = (104e) Look up on ring magnetization curve at density (104d) | | | | | | | | Where Q_r = length of ring | | (108) | $arphi_{\mathrm{g}2}$ | FLUX IN AUXILIARY GAP at no load | | | | $Q_{g2} = Q_{g3} = Q_r = Q_{sh} = Q_{pt} \frac{(P)}{2} + Q_{f7}$ | | | | $=(102)\frac{(6)}{2}+(89)$ | | (111) | $\phi_{ m sh}$ | FLUX IN SHAFT at no load | | | | | | | | = (108) = (104c) = (118a) | | | | | | | | | | | | | | | (112) | A _{sh} | AREA OF SHAFT (cross-sectional to flux) | |---|--------|-----------------------
--| | | (113) | B _{sh} | FLUX DENSITY IN SHAFT at no load | | | | | $B_{sh} = \frac{Q_{sh}}{A_{sh}} = \frac{(111)}{(112)}$ | | | (114) | F _{sh} | AMPERE TURN DROP IN SHAFT at no load | | | | | $\mathbf{F_{sh}} = \mathbf{Q_{sh}} \left[\text{NI/inch at density } (\mathbf{F_{sh}}) \right]$ | | | | | = (114) Look up on shaft magnetization curve | | | | | = (114) Look up on shaft magnetization curve at density (113) | | | | | Where $l_{\rm sh}$ = effective length of shaft | | | (118) | Q ₅ | LEAKAGE FLUX ACROSS THE FIELD COIL in Kilolines | | | | | $Q_{5} = (P_{5}) [(F_{g2})+(F_{g3})+2(F_{t})+2(F_{c})+(F_{po})]$ | | | | | $+(\mathbf{F}_{pi})+(\mathbf{F}_{r})+(\mathbf{F}_{sh})$ x 10^{-3} | | | | | = (84) \[(123)\frac{1}{20}\fr | | | | | $+(104b)+(104e)+(114)$ x 10^{-3} | | • | (118a) | $\phi_{\mathrm{g}3}$ | FLUX IN AUXILIARY GAP g3 | | | | | | | | (119) | Bg3 | FLUX DENSITY IN AUXILIARY GAP g3 | | | | | $B_{g3} = \frac{(Q_{g3})}{(A_{g3})} = \frac{(118a)}{(70a)}$ | | | | | | | | • | 1 | | | (120) | F _{g3} | AMPERE TURN DROP ACROSS THE AUXILIARY AIR GAP g ₃ | |--------|---------------------------|---| | | | $F_{g3} = \frac{(B_{g3})}{3.19} (g_3) \times 10^3 = \frac{(119)}{3.19} (59c) \times 10^3$ | | (122) | Bg2 | FLUX DENSITY IN AUXILIARY AIR GAP | | | | $B_{g2} = \frac{(Q_{g2})}{(A_{g2})} = \frac{(108)}{(70)}$ | | (123) | F_{g2} | AMPERE TURN DROP ACROSS AUXILIARY GAP (g2) | | | | $F_{g2} = \frac{(B_{g2})(g_2)}{3.19} \times 10^3 = \frac{(122)(59a)}{3.19} \times 10^3$ | | (126a) | ϕ_{y} | FLUX IN YOKE | | (126b) | | YOKE DENSITY | | | | $B_y = \frac{(Q_y)}{(A_y)} = \frac{(126a)}{(126b)}$ | | | | Where a _y = yoke cross-sectional area | | (126c) | $\mathbf{F}_{\mathbf{y}}$ | AMPERE TURN DROP IN YOKE at no load | | | | $F_y = X_y \left[NI/inch \text{ at density } (B_y) \right]$ | | | | = (126c) Look up on yoke magnetization curve | | | | at density (126b) Where k_y = length of yoke | | | | y I longth of york | | | | | | | | | | | Ĭ | | |--------|-----------------|--| | (127) | F _{NL} | TOTAL AMPERE TURNS at no load | | | | $F_{NL} = \left[2(F_c)+2(F_T)+(F_{po})+(F_{pi})+(F_r)+(F_{sh})+(F_{g2})+(F_{g3})+(F_y)\right]$ | | | | = 2(98)+2(97)+(104)+(104b)+(104e)+(114)+(123)+(120)+(126c) | | (127a) | IFNL | FIELD CURRENT - at no load | | | | $I_{FNL} = (F_{NL})/(N_F) = 127)/(146)$ | | (127b) | EFNL | FIELD VOLTS - at no load. This calculation is made | | | | with cold field resistance at 20°C for no load | | | | condition. | | | | $E_{F} = (I_{FNL})(R_{f cold}) = (127a)(154)$ | | (127c) | SF | CURRENT DENSITY - at no load. Amperes per square inch | | | | of field conductor. | | | | $S_{F} = (I_{FNL})/(a_{cf}) = (127a)/(153)$ | | (128) | A | AMPERE CONDUCTORS per inch - The effective ampere | | | | conductors per inch of stator periphery. This | | | | factor indicates the "specific loading" of the | | | | machine. Its value will increase with the rat- | | | | ing and size of the machine and also will in- | | | | crease with the number of poles. It will decrease | | | | with increases in voltage or frequency. A is | | | | generally higher in single phase machines than | | | | in polyphase ones. | | | | A = $\frac{(I_{PH})(n_s)(K_P)}{(C)(\gamma_s)}$ = $\frac{(8)(30)(44)}{(32)(26)}$ | | (129) | | |-------|--| | (130) | | | | | X_0 X REACTANCE FACTOR - The reactance factor is the quantity by which the specific permeance must be multiplied to give percent reactance. It is the percent reactance for unit specific permeance, or the percent of normal voltage induced by a fundamental flux per pole per inch numerically equal to the fundamental armature ampere turns at rated current. Specific permeance is defined as the average flux per pole per inch of core length produced by unit ampere turns per pole. $$X = \frac{100(A)(K_d)}{\sqrt{2} (C_1)(B_g) \times 10^3} = \frac{100(128)(43)}{\sqrt{2} (71) (95) \times 10^3}$$ LEAKAGE REACTANCE - The leakage reactance of the stator for steady state conditions. When (5) = 3, calculate as follows: $$X_{\ell} = X[(\lambda_i) + (\lambda_E)] = (79)[(62) + (64)]$$ In the case of two phase machines a component due to belt leakage must be included in the stator leakage reactance. This component is due to the harmonics caused by the concentration of the MMF into a small number of phase belts per pole and is negligible for three phase machines. When (5) = 2, calculate as follows: $$\lambda_{\rm B} = \frac{0.1(\rm d)}{(\rm P)(g_{\rm e})} \left[\frac{\sin \left[\frac{3(\rm y)}{(\rm m)(\rm q)} \right] 90^{\rm o}}{(\rm K_{\rm p})} \right] = \frac{0.1(11)}{(6)(69)} \left[\frac{\sin \left[\frac{3(31)}{(5)(25)} \right] 90^{\rm o}}{(44)} \right]$$ $$X_{\ell} = X[(\lambda_i) + (\lambda_E) + (\lambda_B)]$$ where $\lambda_B = 0$ for 3 phase machines. $$X_{\ell} = (79)[(62) + (64) + (/30)]$$ | i | 1 | | |-------|-------|---| | (131) | Xad | REACTANCE - direct axis - This is the fictitious reactance | | | | due to armature reaction in the direct axis. | | | | $X_{ad} = \frac{.9(n_e)(I_{ph})(C_m)(K_d)}{P[2(F_g)+(F_{g2})+(F_{g3})]} \times 100$ | | | | $X_{ad} = \frac{.9(45)(8)(74)(43)}{6[2(96)+(123)+(120)]} \times 100$ | | (132) | Xaq | REACTANCE - Quadrature axis - This is the fictitious | | | | reactance due to armature reaction in the quadrature | | | | axis. | | | | $X_{aq} = \frac{(C_q)(X_{ad})}{(C_m)(C_1)}$ | | | | $X_{aq} = \frac{(75)(131)}{(74)(71)}$ | | (133) | x_d | SYNCHRONOUS REACTANCE - direct axis - the steady state | | | | short circuit reactance in the direct axis. | | | | $X_d = (X_l) + (X_{ad}) = (130) + (131)$ | | (134) | x_q | SYNCHRONOUS REACTANCE - quadrature axis - The steady | | | | state short circuit reactance in the
quadrature axis. | | | | $X_q = (X_q) + (X_{aq}) = (130) + (132)$ | | | | | | | | | | į | | | | | | · | | | | | | (145) | v _r | PERIPHERAL SPEED - The velocity of the rotor surface in feet per minute $V_{\mathbf{r}} = \frac{\gamma_{\mathbf{r}}(d_{\mathbf{r}})(\mathrm{RPM})}{12} = \frac{\gamma_{\mathbf{r}}(\mathrm{lla})(7)}{12}$ | |-------|------------------|---| | (146) | $N_{\mathbf{F}}$ | NUMBER OF FIELD TURNS | | (147) | L tF | MEAN LENGTH OF FIELD TURN | | (148) | | FIELD CONDUCTOR DIA OR WIDTH in inches | | (149) | | FIELD CONDUCTOR THICKNESS in inches - Set this item = 0. | | | | for round conductor. | | | | | | (150) | x _f °C | FIELD TEMP IN OC - Input temp at which full load field loss is to be calculated. | |-------|-----------------------|---| | (151) | $ ho_{ m f}$ | RESISTIVITY of field conductor @ 20°C in micro ohm-inches. Refer to table given in item (51) for conversion factors. | | (152) | P _f (hot) | RESISTIVITY of field conductor at X_f^{OC} | | (153) | a_{cf} | CONDUCTOR AREA OF FIELD WINDING - Calculate same as stator conductor area (46) except substitute | | | | (149) for (39)
(148) for (33) | | (154) | R _f (cold) | COLD FIELD RESISTANCE @ 20°C $R_{f \text{ (cold)}} = (P_{f}) \frac{(N_{f}) (I_{tf})}{(a_{cf})} = (151) \frac{(146) (147)}{(153)}$ | | (155) | R _f (hot) | HOT FIELD RESISTANCE - Calculated at X_f^{OC} (103) $R_f \text{ (hot)} = (\bigwedge_{f \text{ hot}}) \frac{(N_f) (\bigwedge_{f \text{ tf}})}{(a_{cf})} = (152) \frac{(146) (147)}{(153)}$ | | (156) | | WEIGHT OF FIELD COIL in lbs. #'s of copper = $.321(N_f)(l_{tf})(a_{cf})$ | | | | = .321(146)(6)(147)(153) | | 1 | 1 | | (160) X' THE EFFECTIVE FIELD LEAKAGE REACTANCE - The reactance which added to the stator leakage reactance gives the transient reactance X' du. When unit fundamental armature ampere turns are suddenly applied on the direct axis, an initial field current (If) will be induced. The value of this initial field current will be just enough to make the net flux interlinking the field because of the field current and the armature current zero. The field ampere turns will equal the armature ampere turns. $$x_{F} = x_{ad} \left[1 - \frac{\frac{C_{1}}{C_{m}}}{\frac{2C_{p} + \frac{4}{\pi} \frac{\lambda F}{\lambda a}}{2}} \right]$$ $$X_F = (131)$$ $$1 - \frac{\frac{(71)}{(74)}}{2(73) + \frac{4}{(150)}}$$ Where: $$\lambda_{a} = \frac{6.38(d)}{P(ge')} = \frac{6.38(11)}{(6)(160)}$$ $$\lambda_{F} = \frac{P_{e}}{P(k)} = \frac{(160a)}{(6)(13)}$$ $$g'_{e} = (g_{e}) \left[\frac{2(F_{g}) + (F_{g2}) + (F_{g3})}{2(F_{g})} \right]$$ $$= (69) \left[\frac{2(96) + (123) + (120)}{2(96)} \right]$$ | | . 1 | | |--------|------------------------|---| | (160a) | Pe | $P_{e} = \frac{\emptyset_{g2} @ NL}{(I_{fNL})(N_{F}) @ NL}$ | | | | $P_e = \frac{(108)}{(127a)(146)}$ | | (161) | LF | FIELD INDUCTANCE | | | | $L_{\rm F} = (N_{\rm F})^2 P_{\rm e} 10^{-8}$ | | | | $= (146)^2 (160 \text{ a}) \times 10^{-8}$ | | (16la) | $\lambda_{\mathbf{F}}$ | SPECIFIC PERMEANCE OF FIELD | | | | $ hgapsize P_1 + P_2 + P_3 + P_4 + P_5 $ | | | | = (80) + (81) + (82) + (83) + (84) | | | | | | • | | | |-------|-----------------------|--| | (166) | x' _{du} | UNSATURATED TRANSIENT REACTANCE | | | | $X'_{du} = (X_{f}) + (X_{f}') = (130) + (160)$ | | (167) | x' _d | SATURATED TRANSIENT REACTANCE | | | | $x'_d = .88(x'_{du}) = .88(166)$ | | (168) | x" _d | SUBTRANSIENT REACTANCE in direct axis | | | | $X''_{d} = (X'_{d}) = (167)$ | | (169) | x"q | SUBTRANSIENT REACTANCE in quadrature axis | | | | $X''_{q} = (X_{q}) = (134)$ | | (170) | x ₂ | NEGATIVE SEQUENCE REACTANCE - The reactance due to | | | | the field which rotates at synchronous speed in a direction opposite to that of the rotor. | | | | | | | | $X_2 = .5 \left[X''_d + X''_q \right] = .5 \left[(168) + (169) \right]$ | | (172) | x ₀ | ZERO SEQUENCE REACTANCE - The reactance drop across | | | | any one phase (star connected) for unit current in eac | | | | of the phases. The machine must be star connected | | | | for otherwise no zero sequence current can flow and | | | | the term then has no significance. | | | | If $(28) = 0$, then $X_0 = 0$ | | | | If $(28) \neq 0$, then | | | | | | | | | | | i i | | | 1 | 1 | 1 | |-------|-----------------|--| | | | | | | | $X_{o} = X \left\{ \frac{(K_{xo})}{(K_{x1})} \left[(\lambda_{i}) + (\lambda_{Bo}) \right] + \frac{1.667 \left[(h_{1}) + 3(h_{3}) \right]}{(m)(q)(K_{p})^{2}(K_{d})^{2}(b_{s})} + .2(\lambda_{E}) \right\}$ | | | | $= (79) \left\{ \frac{(173)}{(174)} \left[(62) + (123c) \right] + \frac{1.667 \left[(22) + 3(22) \right]}{(5)(25)(44)^2 (43)^2 (22)} \right\}$ | | (173) | K _{xo} | If (30) = 1 Then $K_{XO} = 1$ | | | | If (30) \neq 1 Then $K_{xo} = \frac{3(\gamma)}{(m)(q)} - 2$ | | | | $=\frac{3(31)}{(5)(25)}-2$ | | (174) | K _{xl} | If (30) = 1 Then $K_{x1} = 1$ | | | | If (30) ≠ 1 Then: | | | | $K_{x1} = \left[\frac{3(y)}{4(m)(q)} + \frac{1}{4}\right] = \left[\frac{3(31)}{4(5)(25)} + \frac{1}{4}\right]$ If $(31a) \ge .667$ | | | | $K_{x1} = \left[\frac{3(\gamma)}{4(m)(q)} - \frac{1}{4}\right] = \left[\frac{3(31)}{4(5)(25)} - \frac{1}{4}\right]$ If $(31a) < .667$ | | (175) | λ _{Bo} | $\lambda_{\text{Bo}} = \frac{(K_{\text{xo}})}{(K_{\text{p}})^2} \left[.07(\lambda_{\text{a}}) \right] = \frac{(173)}{(44)^2} \left[.07(175) \right]$ | | | T'do | WHERE A = 6.38(d) - 6.38 (10a) P(ae) (6) (59) | | (176) | T do | | | | | field winding with the stator open circuited and with | | i | | negligible external resistance and inductance in the | | | | field circuit. Field Resistance at room temperature $(20^{\circ}C)$ is used in this calculation. | | | | $T'_{dO} = \frac{L_F}{R_F} = \frac{(161)}{(154)}$ | | | 1 | M AG | | (177) T _a ARMATURE TIME CONSTANT - Time constant of the D.C. component. In this calculation stator resistance a room temperature (20°C) is used. | | |---|-----| | | at | | room temperature (20°C) is used. | | | | | | $\Gamma_{a} = \frac{X_{2}}{200 \pi (f)(r_{a})} = \frac{(170)}{200 \pi (5a)(177)}$ | | | Where $r_a = \frac{(m)(I_{PH})^2(R_{SPH_cold})}{Rated KVA \times 10^3} = \frac{(5)(8)^2(53)}{(2) \times 10^3}$ | | | (178) T'd TRANSIENT TIME CONSTANT - The time constant of the transient reactance component of the alternating | | | transient reactance component of the alternating | | | wave. | | | $T'_{d} = \frac{(x'_{d})}{(x_{d})} (T'_{do}) = \frac{(167)}{(133)} (176)$ | | | (179) T'' _d SUBTRANSIENT TIME CONSTANT - The time constant of | the | | subtransient component of the alternating wave. | | | This value has been determined empirically from | | | tests on large machines. Use following values: | | | T'' _d = .035 second at 60 cycle | | | T'' _d = .005 second at 400 cycle | | | (180) F _{SC} SHORT CIRCUIT AMPERE TURNS - The field ampere tur | ns | | required to circulate rated stator current when the | ne | | stator is short circuited. | | | $\mathbf{F_{SC}} = (\mathbf{X_d})(\mathbf{F_g}) = (133)(96)$ | | | | | | (181) | SCR | SHORT CIRCUIT RATIO - The ratio of the field current to produce rated voltage on open circuit to the field current required to produce rated current on short circuit. Since the voltage regulation depends on the leakage reactance and the armature reaction, it is closely related to the current which the machine produces under short circuit conditions and, therefore, is directly related to the SCR. SCR = (F _{NL})/(F _{SC}) = (127)/(180) | |-------|-------------------------------|---| | (182) | 1 ² R _F | FIELD I^2R - at no load. The copper loss in the field winding is calculated with cold field resistance at $20^{\circ}C$ for no load condition. | | (183) | F&W | Field $I^2R = (I_{FNL})^2 (R_{f cold}) = (127a)^2 (154)$ FRICTION & WINDAGE LOSS - | | | | For this calculation use the information given in the Rotor Friction Analysis part of The Thermal Study of Section C. | | (184) | WTNL | STATOR TEETH LOSS - at no load. The no load loss | |-------|----------------|--| | | | $(W_{f TNL})$ consists of eddy current and hysteresis | | | | losses in the iron. For a given frequency the no | | | | load tooth loss will vary as the square of the flux | | | | density. | | | | $W_{TNL} = .453(b_{tm_l})(Q)(I_s)(h_s)(K_Q)$ | | | | = .453(57)(23)(17)(22)(184) | | | | Where $K_Q = (k) \left[\frac{(B_t)}{(B)} \right]^2 = (19) \left[\frac{(91)}{(20)} \right]^2$ | | (185) | w _c | STATOR CORE LOSS - The stator core losses are due to | | | | eddy currents and hysteresis and do not change under | | | | load conditions. For a given frequency the core loss | | | | will vary as
the square of the flux density (B_c) . | | | | $W_c = \left[\widetilde{H}_c \right] (h_c)(\ell_s)(K_Q)$ | | | | = [= (10a)] (24) (17) (185) | | | | Where $K_Q = (k) \left[\frac{(B_C)}{(B)} \right]^2 = (19) \left[\frac{(94)}{(20)} \right]^2$ | | (186) | w_{NPL} | POLE FACE LOSS - at no load. The pole surface losses are | | | | due to slot ripple caused by the stator slots. They | | | | depend upon the width of the stator slot opening, the | | | | air gap, and the stator slot ripple frequency. The no | | | | load pole face loss (WPNL) can be obtained from | | | | Graph 2. Graph 2 is plotted on the bases of open | | | | | | | | | slots. In order to apply this curve to partially open slots, substitute b_0 for b_s . For a better understanding of Graph 2, use the following sample: K_l as given on Graph 2 is derived empirically and depends on lamination material and thickness. Those values given on Graph 2 have been used with success. K_l is an input and must be specified. See Item (187) for values of K_l . K_2 is shown as being plotted as a function of $(B_G)^{2.5}$. Also note that upper scale is to be used. Another note in the lower right hand corner of graph indicates that for a solid line (______), the factor is read from the left scale, and for a broken or dashed line (______), the right scale should be read. For example, find K_2 when $B_G = 30$ kilolines. First locate 30 on upper scale. Read down to the intersection of solid line plot of $K_2 = f(B_G)^{2.5}$. At this intersection read the left scale for K_2 . $K_2 = .28$. Also refer to Item (188) for K_2 calculations. K_3 is shown as a solid line plot as a function of $(F_{SLT})^{l.65}$. The note on this plot indicates that the upper scale X 10 should be used. Note F_{SLT} = slot frequency. For an example, find K_3 when F_{SLT} = 1000. Use upper scale X 10 to locate 1000. Read down to intersection of solid line plot of K_3 = $f(F_{SLT})^{l.65}$. At this intersection read the left scale for K_3 . $K_3 = 1.35$. Also refer to Item (189) for K_3 calculations. For K_4 use same procedure as outlined above except use lower scale. Do not confuse the dashed line in this plot with the note to use the right scale. The note does not apply in this case. Read left scale. Also refer to Item (190) for K_4 calculations. For K_5 use bottom scale and substitute b_0 for b_8 when using partially closed slot. Read left scale when using solid plot. Use right scale when using dashed plot. Also refer to Item (191) for K_5 calculations. For K_6 use the scale attached for C_1 and read K_6 from left scale. Also refer to Item (192) for K_6 calculations. The above factors (K_2) , (K_3) , (K_4) , (K_5) , (K_6) can also be calculated as shown in (188), (189), (190), (191), (192) respectively. $W_{PNL} = \gamma(d)(\mathcal{I})(K_1)(K_2)(K_3)(K_4)(K_5)(K_6)$ $= \mathcal{T}(11)(13)(187)(188)(189)(190)(191)(192)$ K_l is derived empirically and depends on lamination material and thickness. The values used successfully for K_l are shown on Graph 2. They are: $(187) \mid K_1$ | | (188) | K | tion of Graph 2) or it can be calculated as follows: | |---|-------|-----|---| | | | | $K_2 = f(B_G) = 6.1 \times 10^{-5} (B_G)^2.5$ | | | | | $= 6.1 \times 10^{-5} (95)^2.5$ | | | (189) | К3 | K ₃ can be obtained from Graph 2 (see Item 186 for explanation of Graph 2) or it can be calculated as follows: | | | | | $K_3 = f(F_{SLT}) = 1.5147 \times 10^{-5} (F_{SLT})^{1.65}$ | | | | | = $1.5147 \times 10^{-5} (189)^{1.65}$ | | | | | Where $F_{SLT} = \frac{(RPM)}{60}$ (Q) | | | | | $=\frac{(7)}{60}$ (23) | | (| 190) | К4 | K ₄ can be obtained from Graph 2 (see Item 186 for explana- | | | | | tion of Graph 2) or it can be calculated as follows: | | | | | For $\gamma_s \stackrel{\leq}{=} .9$ | | | | | $K_4 = f(\gamma_s) = .81(\gamma_s)^{1.285}$ | | | | | $= .81(26)^{1.285}$ | | | | | · | | | | | | | | | - 1 | | For $$.9 \stackrel{\checkmark}{=} \tau_s \stackrel{\checkmark}{=} 2.0$$ $$K_4 = f(\mathcal{T}_S) = .79(\mathcal{T}_S)^{1.145}$$ = $.79(26)^{1.145}$ For $$\gamma_s > 2.0$$ $$K_4 = f(\gamma_s) = .92(\gamma_s)^{.79}$$ = .92(26)^{.79} $(191) \mid K_5$ K_5 can be obtained from Graph 2 (see item 186 for explanation of Graph 2) or it can be calculated as follows: For $(b_S)/(g) = 1.7$ $$K_5 = f(b_S/g) = .3 [(b_S)/(g)]^{2.31}$$ = .3 [(22)/(59)] 2.31 NOTE: For partially open slots substitute b_0 for b_s in equations shown. For $$1.7 < (b_S)/(g) = 3$$ $$K_5 = f(b_S)/(g) = .35 [(b_S)/(g)]^2$$ = .35 [(22)/(59)]^2 For $$3 < (b_s)/(g) = 5$$ $$K_5 = f(b_S)/(g) = .625 [(b_S)/(g)]^{1.4}$$ = .625 [(22)/(59)] \quad \text{1.4} For $$(b_S)/(g) > 5$$ $$K_5 = f (b_S) / (g) = 1.38 [(b_S) / (g)] \cdot 965$$ = 1.38 [(22)/(59)] \cdot 965 (192) $$K_6$$ K₆ can be obtained from Graph 2 (see Item 186 for explanation of Graph 2) or it can be calculated as follows: $$K_6 = f(C_1) = 10 \left[.9323(C_1) - 1.60596\right]$$ = 10 \left[.9323(71) - 1.60596\right] $(194) | I^2R$ STATOR I^2R - at no load. This item = 0. Refer to Item (245) for 100% load stator I^2R . (195) EDDY LOSS - at no load. This item = 0. Refer to Item (246) for 100% load eddy loss. (196) TOTAL LOSSES - at no load. Sum of all losses. Total losses = (Field I^2R) + (F&W) + (Stator Teeth Loss) + (Stator Core Loss) + (Pole Face Loss) = (182) + (183) + (184) + (185) + (186) NOTE: The output sheet shows the next items to be: (Rating), (Rating + Losses), (% Losses), (% Efficiency). These items do not apply to the no load calculation since the rating is zero. Refer to Items (248), (249), (250), (251) for these calculations under load. The no load calculations should all be repeated now for 100% load. | (196a) | Øgg | LEAKAGE FLUX PER POLE at 100% load | |--------|----------------------|--| | | | ROTOR LEAKAGE FLUX PER POLE at 100% load $ \emptyset \mathcal{L} = \emptyset \mathcal{L} \left\{ \frac{(e_d)(F_g) + \left[1 + \cos(\theta)\right](F_T) + (F_C)}{(F_g) + (F_T) + (F_C)} \right\} $ $ = (100) \left\{ \frac{(198)(96) + \left[1 + \cos(198a)\right](97) + (98)}{(96) + (97) + (98)} \right\} $ | | | | $= (100) \left\{ \frac{(198)(96) + \left[1 + \cos(198a)\right](97) + (98)}{(96) + (97) + (98)} \right\}$ | | (198) | ed | Where $e_d = \cos(+(X_d)) \sin \Psi$ | | | | = cos (198a) + (83) sin (198b) | | (198a) | 9 | Where $\theta = \cos^{-1} \left[(Power Factor) \right]$ | | | | $= \cos^{-1}\left[(9)\right]$ | | | | Where $\Upsilon = \tan^{-1} \left[\frac{\sin (\theta) + (X_q) / (100)}{\cos (\theta)} \right]$ | | | | $= \tan^{-1} \left[\frac{\sin (198a) + (134) / (100)}{\cos (198a)} \right]$ | | | | Wnere $\xi = \Psi - \theta = (198a) - (198a)$ | | (207) | $arphi_{7 ext{L}}$ | STATOR TO ROTOR FLUX LEAKAGE at full load | | | | $Q_{7L} = P_7 \left[2(F_c) + 2(F_T) \left[1 + \cos(\theta) \right] + (F_{g2L}) + (F_{g3L}) + (F_{p0L}) + (F_{piL}) \right] \times 10^{-3}$ | | | | = (86) [2(98)+2(97) [(1+cos(198a)] +(225)+(231)+(222a)+(222c)] x 10^{-3} | | (213) | ϕ_{PL} | FLUX PER POLE at 100% load | | | | FLUX PER POLE at 100% load For P. F. 0 to .95 $ \emptyset_{PL} = (\emptyset_P) \left[(e_d) - \frac{.93(X_{ad})}{100} \sin (\Psi) \right] $ | | | | $= (92) \left[(198) - \frac{.93(131)}{100} \sin (198a) \right]$ | | | | | | | 1 | 1 | | |-----|--------|----------------------|--| | | | | For P. F 95 to 1.0 | | | | | $Q_{PL} = (Q_P)(K_C) = (92)(9a)$ | | | (213a) | Ø _{PTL} | TOTAL FLUX PER POLE at 100% load | | | | | | | | (221) | $ec{arphi}_{ m g2L}$ | AUXILIARY GAP (g2) FLUX | | | | | $Q_{g2L} = (Q_{g3L}) = (Q_{rL}) = (Q_{shL}) = (Q_{pL}) \frac{P}{2} + (Q_{7L})$ | | | | | $= (213) \frac{(2)}{1} + (207)$ | | | (222) | B _{po} ∟ | FLUX DENSITY IN OUTER POLE at full load | | | | | $B_{po} = \frac{Q_{PTL}}{A_{po}} = \frac{(213a)}{(79)}$ | | | (222a) | $F_{ m poL}$ | AMPERE TURN DROP THROUGH OUTER POLE at full load | | | | | $F_{poL} = (\ell_{po})$ NI/inch at density (B _{pol}) | | | | | = (104) Look up on pole magnetization curve | | | | | at density (222) | | | (222b) | B _{pi} ∟ | FLUX DENSITY IN INNER POLE at full load | | | | | $B_{piL} = \frac{Q_{PTL}}{A_{pi}} = \frac{(213a)}{(79a)}$ | | | | | | | | | | | | | | | | | - 1 | 1 | | | | į | | | |--------|----------------|--| | (222c) | FpiL | AMPERE TURN DROP THROUGH INNER POLE at full load | | |
- | $F_{pil} = I_{pi}$ [NI/inch at density (B_{pil})] | | | | = (104b) Look up on pole magnetization curve at | | | | = (104b) Look up on pole magnetization curve at density (222b) | | (222d) | B_{rL} | FLUX DENSITY IN ROTATING OUTER RING at no load | | | | $B_{rL} = \frac{Q_{rL}}{A_r} = \frac{(221)}{(104d)}$ | | (222e) | F_{rL} | AMPERE TURN DROP IN RING at full load | | | | $F_{rL} = (\mathbf{Q}_r)$ NI/inch at density (B_r) | | | | = (104e) Look up on ring magnetization curve at density (222d) | | | | density (222d) | | (224) | ${ m B_{g2L}}$ | FLUX DENSITY IN AUXILIARY GAP under load | | | | $B_{g2L} = \frac{Q_{g2L}}{A_{g2}} = \frac{(221)}{(70)}$ | | (225) | ${ m F_{g2L}}$ | AMPERE TURN DROP IN AUXILIARY GAP (g2) | | | | $F_{g2L} = \frac{(B_{g2L})}{3.19} (g_2) \times 10^3$ | | | | $= \frac{(224)}{3.19} (59a) x 10^3$ | i | |--------
--|--| | (226) | Ø _{5L} | LEAKAGE ACROSS FIELD COIL | | | | $+(222e)+(233)+(229c)$ x 10^{-3} | | (229a) | $egin{aligned} egin{aligned} egin{aligned\\ egin{aligned} egi$ | FLUX IN YOKE BACK OF COIL at full load | | (229b) | B _{yL} | FLUX DENSITY IN YOKE BACK OF COIL at full load | | | | $B_y = \frac{(O_{yL})}{(A_y)} = \frac{(22\P a)}{(126b)}$ | | (229c) | $\mathbf{F_{yL}}$ | AMPERE TURN DROP IN YOKE at full load FyL = y NI/inch at density (ByL) = (123c) Look up on yoke magnetization curve at density (and) | | (230) | B _{g3L} | GAP DENSITY IN AUXILIARY GAP (g ₃) at full load | | | | $B_{g3L} = \frac{(Q_{g3L})}{(A_{g3})} = \frac{(221)}{(70a)}$ | | (231) | F _{g3L} | AMPERE TURN DROP ACROSS GAP at full load | | | | $F_{g3} = \frac{(B_{g3L})}{3.19} (g_3) \times 10^3$ | | | | $= \frac{(230)}{3.19} (59c) \times 10^3$ | | | | | | 1 | | | |-------|--------------------|--| | (232) | B _{shL} | SHAFT DENSITY at full load | | | | $B_{ShL} = \frac{(Q_{ShL})}{(A_{Sh})} = \frac{(221)}{(112)}$ | | (233) | $\mathbf{F_{shL}}$ | SHAFT AMPERE TURN DROP | | | | $F_{shL} = (\mathbf{I}_{sh})$ [NI/inch at density (B_{sh})] | | | | = (114) Look up on shaft magnetization curve at density (232) | | (236) | $\mathbf{F_{FL}}$ | TOTAL AMPERE TURNS at full load | | | | $F_{FL} = 2(F_c)+2(F_T)\left[1+\cos(\theta)\right] + (F_{g2L})+(F_{g3L})+(F_{poL})+(F_{piL})$ $+(F_{rL})+(F_{shL})+(F_{yL})$ | | | | $= 2(98)+2(97) \left[1+\cos(198a)\right] + (225)+(231)+(222a)+(222c)$ $+(222e)+(233)+(229c)$ | (237) | IFFL | FIELD CURRENT at 100% load | |-------|---------------------------------|--| | | | $I_{FFL} = (F_{FL})/(N_{F}) = (236)/(146)$ | | (239) | | CURRENT DENSITY at 100% load | | | | Current Density = $(I_{FFL})/(a_{cf}) = (237)/(153)$ | | (238) | EFFL | FIELD VOLTS at 100% load - This calculation is made with ho field resistance at expected temperature at 100% load. | | | | Field Volts = $(I_{FFL})(R_{f hot})$ = (237)(155) | | (241) | I ² R _F L | FIELD I ² R at 100% load - The copper loss in the field winding is calculated with hot field resistance at expected | | | | temperature for 100% load condition. | | | | Field $I^2R = (I_{FFL})^2(R_{f hot}) = (237)^2(155)$ | | (242) | w_{TFL} | STATOR TEETH LOSS at 100% load - The stator tooth loss | | | | under load increases over that of no load because of | | | | the parasitic fluxes caused by the ripple due to the | | | | rotor damper bar slot openings. | | | | $W_{TFL} = \left\{ 2 \left[27 \frac{(X_d)}{100} \frac{(\% \text{ Load})}{100} \right]^{1.8} + 1 \right\} (W_{TNL})$ | | | | $= \left\{2 \left[27 (133) \right] \ 1.8 + 1 \right\} (148)$ | | | 1 | | |-------|-------------------|---| | (243) | $w_{ extbf{PFL}}$ | POLE FACE LOSS at 100% load | | | | $W_{PFL} = \left\{ \frac{(K_{SC})(I_{PH}) \frac{(\% \text{ Load})}{100} (n_S)}{(C)(F_g)}^2 + 1 \right\} (W_{PNL})$ | | | | $= \left\{ \left[\frac{(243)(8) \ 1 \ (30)}{(32)(96)} \right]^2 + 1 \right\} (186)$ | | | | (K_{SC}) is obtained from Graph 3 | | (245) | $ m I^2R_L$ | STATOR I ² R at 100% load - The copper loss based on the D.C resistance of the winding. Calculate at the maximum expected operating temperature. | | | | | | | | $I^2R = (m)(I_{PH})^2 (R_{SPH hot}) \frac{(\% Load)}{100}$ | | | | $= (5)(8)^2 (54) 1$ | | (246) | | EDDY LOSS - Stator I ² R loss due to skin effect | | | | Eddy Loss = $\frac{(EF \text{ top}) + (EF \text{ bot})}{2} - 1$ (Stator I ² R)
= $\frac{(55) + (56)}{2} - 1$ (245) | | (247) | | TOTAL LOSSES at 100% load - sum of all losses at 100% load | | | | Total Losses = (Field I^2R) + (F&W) + (Stator Teeth Loss) | | | | + (Stator Core Loss) + (Pole Face Loss) | | | | + (Stator I ² R) + (Eddy Loss) | | | | = (241) + (183) + (242) + (185) + (243) + (245) + (246) | | | | | | | | | | | | | | | | | - | |--|--|--|---| | | | | | | | | | | | | | | - | DESIGN MANUAL FOR HOMOPOLAR INDUCTOR A-C GENERATOR #### INPUT AUXILIARY DATA SHEET Auxiliary information taken from the design manuals to be used in conjunction with input sheets for convenience. - A. All dimensions for lengths, widths, and diameters are to be given in inches. - B. Resistivity inputs, Items (141) and (151) are to be given in micro-ohm-inches. The following items along with an explanation of each are tabulated here for convenience. For complete explanation of each item number, refer to design manuals. | Item No. | Explanation | |----------|---| | (9) | Power factor to be given in per unit. For example for 90% P.F., insert .90. | | (9a) | Adjustment Factor - For P.F. < .95 insert 1.0 | | (04) | For P. F. > .95 insert 1.05 | | (10) | Optional Load Point Where load data output is required at a point other than those given | | | as standard on the input sheet. Example: For load data output at 155% load, insert 1.55. | | (14) | Number of radial ducts in stator. | | (15) | Width of radial ducts used in Item (14). | | (18) | Magnetization curve of material used to be submitted as defined in Item (18). | | (19) | Watts/Lb. to be taken from a core loss curve at the density given in Item (20) (Stator). | | (20) | Density in kilolines/in ² . This value must correspond to density used to pick Item (19) | | | usually use 77.4 KL/in ² . | | (21) | Type of slot - For open slot Type A, insert 1.0. | | | For partially open slot Type B with constant slot width, insert 2.0 . | | | For partially open slot Type C with constant tooth width, insert 3.0 . | | | For round slot Type D, insert 4.0. | | | For additional information, refer to figure adjacent to input sheet which | | | shows a picture of each slot. | (22) For stator slot dimension - for dimensions that do not apply to the slot insert 0.0. Use Table below as guide for input. | Symbol | Thom | 1 | Slot T | | | |------------------|-------------|-----|--------|-----|-----| | Symbol | <u>Item</u> | 1_ | | _3_ | 4_ | | b _o | (22) | 0.0 | * | * | * | | b1 | | 0.0 | 0.0 | * | 0.0 | | b 2 | | 0.0 | 0.0 | * | 0.0 | | bg | | 0.0 | 0.0 | * | 0.0 | | bg | | * | * | £ | * | | h _o | | 0.0 | * | * | * | | h ₁ | | * | * | * | 0.0 | | h ₂ | | * | 0.0 | 0.0 | 0.0 | | h3 | | * | * | 0.0 | 0.0 | | h _B | | * | * | * | * | | h_{t} | | 0.0 | * | * | 0.0 | | $h_{\mathbf{W}}$ | † | 0.0 | * | * | 0.0 | ^{* =} insert actual value. $$\varphi = b_s = \frac{c_1 + c_3}{2}$$ | Item No. | Explanation | |----------|---| | (28) | Type of winding - for wye connected winding insert 1.0. | | | for delta connected winding insert 0.0 . | | (29) | Type of coil - for formed wound (rect. wire), insert 1.0. | | | for random wound (round wire) insert 0.0. | | (30) | Slots spanned - Example - for slot span of 1-10, insert 9.0. | | (33) | For round wire insert diameter. For rectangular wire insert wire width. | | (34) | Strands per conductor in depth only. | | (34a) | Total strands per conductor in depth and width. | | (35) | Diameter of coil head forming pin. Insert .25 for stator O.D. < 8 inches; | | | Insert . 50 for stator O.D. > 8 in. | | (37) | Use vertical height of strand for round wire, insert 0.0. | | (38) | Distance between centerline of strands in depth. Insulation h'st | | (39) | Stator strand thickness use narrowest dimension of the two dimensions given for a | | | rectangular wire. For round wire insert 0.0 . | | (40) | Stator slot
skew in inches. | | (42a) | Phase belt angle - for 60° phase belt, insert $\underline{60^{\circ}}$. | | | for 120° phase belt, insert $\underline{120^{\circ}}$. | | (48) | See explanation of items (71), (72), (73), (74) and (75). Same applies here. | | (87) | When no load saturation output data is required at various voltages, insert 1.0. | | | When no load saturation information is not required, insert 0.0 . | | (137) | Damper bar thickness use damper bar slot height for rectangular bar. For round | | | bar insert 0.0. | | (138) | Number of damper bars per pole. | | (140) | Damper bar pitch in inches. | | (148) | For round wire insert diameter. For rectangular wire insert wire width. | | (149) | For rectangular wire insert wire thickness. For round wire insert 0.0. | | (187) | Pole face loss factor. For rotor lamination thickness .028 in. or less, insert 1.17 . | | | For rotor lamination thickness .029 in. to .063 in. insert 1.75. | | | For rotor lamination thickness .064 in. to .125 insert 3.5. | | | For solid rotor insert 7.0. | | (71) | If the values of these constants are available, insert the actual number. If they are | | (72) | not available, insert 0.0 and the computer will calculate the values and record them on | | (73) | the output. | | (74) | | | (75) | | ### HOMOPOLAR COMPUTER DESIGN (INPUT) | MO: | DEL | EWO | DESIGN NO(1) | | | | |--------|---|---|--|--|--------------------|--| | (2) | KVA | GENERATOR KVA | FUND/MAX OF FIELD FLUX | (71) | Cl | Γ | | (3) | Ε | LINE VOLTS | WINDING CONSTANT | (72) | C _w |] [| | (4) | Eph | PHASE VOLTS | POLE CONST. | (73) | Cp | 1 | | (5) | m | PHASES | END EXTENSION ONE TURN | (48) | LE |] | | (5a) | f | FREQUENCY | DEMAGNETIZATION FACTOR | (74) | Cm |] : | | (6) | P | POLES | CROSS MAGNETIZING FACTOR | (75) | Cq | 1 | | (7) | RPM | RPM | POLE WIDTH | (76) | Ьр | Т | | (8) | l ph | PHASE CURRENT | POLE LENGTH | (76) | Q P | 1 | | (9) | PF | POWER FACTOR | POLE HEIGHT | (76) | hp | 1: | | (9a) | Kc | ADJ. FACTOR | POLE HEIGHT (EFFECTIVE) | (76) | h'p | 13 | | (10) | | OPTIONAL LOAD POINT | POLE EMBRACE | (77) | \propto | Ľ | | | 4 | | | | d. | | | | | | | | | 13 | | | | | | + | | ۱' | | | | | | + | † – – – | 1 | | | | | | _ | _ | ┿ | | | | | · · · · · · · · · · · · · · · · · · · | | - | 1 | | (16) | Ki | STACKING FACTOR (STATOR) | HEIGHT OF SLOT OPENING | (135) | hbo | 1 | | (19) | k | WATTS/LB. | DAMPER BAR DIA, OR WIDTH | (136) | () | ١, | | (20) | В | DENSITY | RECTANGULAR BAR THICKNESS | (137) | hbi |]; | | (21) | | TYPE OF SLOT | RECTANGULAR SLOT WIDTH | (135) | ЬЫ | ، [| | (22) | b o | SLOT OPENING | NO. OF DAMPER BARS | (138) | nb |] | | (22) | ь 1 | SLOT WIDTH TOP | DAMPER BAR LENGTH | (139) | ØЬ | | | (22) | b 2 | | DAMPER BAR PITCH | (140) | 1 h | 1' | | (22) | h 3 | | RESISTIVITY OF DAMP, BAR & 20° | (141) | | 1 | | | | SI OT WIDTH | | 7 | | 1 | | | | | | | _ | t | | | | | | + | | 1 | | | | | | 1 | | | | | | | | + | | ┨; | | | | | | | A sh | ╄ | | | | SLOT DEPTH | | | | ┨ | | | | | | + | T | 1 : | | | | | | + | 1 | 1 | | | 0 | NO. OF SLOTS | YOKE THICKNESS | (78) | tyr | ₹, | | (28) | | TYPE OF WDG. | YOKE I.D. | (78) | dyc | L | | (29) | | TYPE OF COIL | FIELD COIL INSIDE DIA. | (78) | dcoil | Τ | | (30) | n s | CONDUCTORS/SLOT | FIELD COIL OUTSIDE DIA. | (78) | Deail | | | (31) | У | SLOTS SPANNED | FIELD COIL WIDTH | (78) | bcoil | 1 | | (32) | c | PARALLEL CIRCUITS | NO. OF FIELD TURNS | (146a) | NF |], | | (33) | | STRAND DIA. OR WIDTH | MEAN LENGTH OF FLD. TURN | (147) | 2 ,, | 1: | | (34) | N | STRANDS/CONDUCTOR | FLD. COND. DIA. OR WIDTH | (148) | | | | (34 a) | N' 11 | | | | 1 | 1 | | | | | | 7 | Y , 0 C | 1 | | | d_ | ************************************** | | | ، حو | 1 | | | A | | | | | t | | | A "- | | | | (E EW) | t | | | | | | | | ١, | | | n st | | | | | | | | 1. | | LEAKAGE PERMEANCE | (84a) | P5 | 7 1 | | | | | LEAKAGE PERMEANCE | (85 _a) | P6 | | | | | | LEAKAGE PERMEANCE | (86a) | P7 | | | | <i>y</i> . | | STATOR LAM MTR'L | (18) | | Ŀ | | (59) | 9 min | MINIMUM AIR GAP | ROTOR LAM, MTR'L | (18) | | | | (59a) | g max | MAXIMUM AIR GAP | YOKE MTR'L | (18) | | 1: | | _ | (3) (4) (5) (5a) (6) (7) (8) (9) (9a) (10) (11) (12) (13) (14) (15) (16) (19) (20) (21) (22) (22) (22) (22) (22) (22) (22 | (3) E (4) Eph (5) m (5a) f (6) p (7) RPM (8) I ph (9) PF (9a) Kc (10) C (11) d (12) D (13) N (14) n v (15) b v (16) Ki (19) k (20) B (21) C (22) b 1 (22) b 2 (22) b 3 (22) b 3 (22) b 3 (22) b 4 (22) h 1 (22) h 2 (22) h 3 (22) h 3 (22) h 4 (22) h 4 (22) h 3 (22) h 5 (22) h 1 (22) h 2 (22) h 3 (22) h 3 (22) h 3 (22) h 3 (22) h 4 (22) h 4 (22) h 7 (22) h 8 (23) Q (28) C (29) C (30) n s (31) y (32) c (33) G (34) N (34a) N'st (39) (35) d 0 (36) N s (37) h st (38) h'st (42a) (40) T sk (50) X s ° C (51) | (3) E LINE VOLTS (4) Eph PHASE VOLTS (5) m PHASES (5a) f FREQUENCY (6) p POLES (7) RPM RPM (8) I ph PHASE CURRENT (9) PF POWER FACTOR (10) OPTIONAL LOAD POINT (11) d STATOR LD. (12) D STATOR O.D. (13) | (3) E LINE YOUTS PHASE VOLTS POLE CONST. (4) Eph. PHASE VOLTS POLE CONST. (5) If PHASES PHASE YOUTS POLE CONST. (5) If FREQUENCY DEMAGNETIZATION FACTOR CROSS MAGNETIZATION FACTOR CROSS MAGNETIZATION FACTOR POLE WIDTH (7) RPM PP POLES PASSE CURRENT POLE WIDTH (9) If ph. PHASE CURRENT POLE WIDTH (9) PF POWER FACTOR POLE HEIGHT (PEPECTIVE) (10) OPTIONAL LOAD POINT POLE HEIGHT (PEPECTIVE) (11) If STATOR LO. ROTOR POLE HEIGHT (PEPECTIVE) (12) D STATOR LO. STATOR LO. (13) Q GROSS CORE LENGTH WEIGHT OF SLOT OPENING (14) II | 10 E | (a) E LIME YOLTS MINDING CONSTANT (72) C C (b) E D PMASE YOLTS POLE CONST. (73) C (c) E D PMASE YOLTS POLE CONST. (73) C (d) D PMASE YOLTS POLE CONST. (73) C (d) D PMASE YOLTS POLE CONST. (73) C (d) D PMASE YOLTS POLE YOUTH (49) C (d) D PMOSE YOLTS POLE YOUTH (49) C (d) D PMOSE YOLTS POLE YOUTH (49) C (d) D PMOSE YOLTS POLE YOUTH (49) C (d) D PMOSE YOLTS POLE HEIGHT (76) M (d) D PMOSE YOLTS POLE LENGTH (76) M (e) P POLE REATOR POLE HEIGHT (76) M (f) P P POWER FACTOR POLE HEIGHT (76) M (f) P P POWER FACTOR POLE HEIGHT (76) M (f) P Y X ADI, FACTOR POLE HEIGHT (76) M (f) D Y Y Y Y (f) D Y | #### SUMMARY OF DESIGN CALCULATIONS - HOMOPOLAR INDUCTOR (OUTPUT) | | MODE | L | | E1 | ro | DESIGN NO. | | | | | |-------------|---|-------------------|--|--------------|--
--|--|--|--|---------------------------------------| | | (17) (2 =) | SOLID CORE LENG | TH | | · | | CARTER COEFF | ICIENT | (67) (K. | | | | | DEPTH BELOW SL | | | | | AIR GAP AREA | | (60) (- | | | | | SLOT PITCH | | | | | AIR GAP PERM | <u> </u> | (70e) (A | | | | | SLOT PITCH 1/3 D | IST. UP | | ···· | | EFFECTIVE AIR | GAP | (69) (g • | | | | | SKEW FACTOR | | | | | FUND/MAX OF | | (71) (C1 | | | | | DIST. FACTOR | · · · · · · · · · · · · · · · · · · · | | | | WINDING CONST | | (72) (C | —1∽ | | | | PITCH FACTOR | | | | | POLE CONST. | • | · | | | | | EFF. CONDUCTOR | • | - | | | | TIME | (73) (C _p | | | | | | | | | | END. EXT. ONE | | (48) (LE | | | ğ | (46) (a _c) | COND. AREA | - /a \ | | | | DEMAGNETIZIN | | (74) (CM | | | Ϋ́ | | CURRENT DENSIT | | | | | CROSS MAGNET | ZING FACTOR | (75) (C _q |) - | | S | (49) (I ₁) | 1/2 MEAN TURN L | | | | | AMP COND/IN | | (128) (A) | | | | (53) (R _{ph}) | COLD STA. RES | | | | | REACTANCE FA | | (129) (X) | | | | | HOT STA. RES • X' | | | | | LEAKAGE REAC | | (130) (Xg | | | | | EDDY FACTOR TO | | | | | REACTANCE OF | | (131) (X _G | | | | | EDDY FACTOR BO | | | | | ARMATURE REA | | (132) (X as | | | | | STATOR COND. PE | RM. | | | | SYN REACT DIR | | (133) (X _d | | | | | END PERM. | | | ······································ | | SYN REACT QUA | | (134) (X q | | | | (65) () | WT. OF STA COPPI | ER | | | | FIELD LEAKAG | | (160) (X f | | | 10 | | WT. OF STAIRON | | - | | | FIELD SELF IN | DUCTANCE | (161) (Lf | <u> </u> | | ij | | LEAKAGE PERME | | | | | DAMPER | | (163) (XD | | | Ε | | LEAKAGE PERME | | | | | LEAKAGE REAC | | (165) (X _D | | | Z. | | LEAKAGE PERME | | | | | UNSAT. TRANS. | | (166) (X'd | - | | # | | LEAKAGE PERME | | | | | SAT. TRANS. RE | | (167) (X' | | | | | FLD. COND. AREA | | | | | | ACT DIRECT AX. | (168) (X" | | | * | | COLD FLD RES | | | | | SUB. TRANS.RE | | (169) (X" | | | 710 | | HOT FLD RES • X | | | | | NEG SEQUENCE | | (170) (X 2 | | | ŭ | | WT. OF FLD. COP | | | | | ZERO SEQUENC | EREACT | (172) (X o | | | | (157) () | WT. OF ROTOR IR | | ļ | | | TOTAL FLUX | | (88) (Ø, | | | | (145) (V,) | PERIPHERAL SPE | ED. | | | | FLUX PER POL | E | (92) (Φ _p | | | - | (174) (7.) | ADEN OID THE C | A147 | | | | GAP DENSITY | | (95) (B _S | · · · · · · · · · · · · · · · · · · · | | TS | | OPEN CIR. TIME C | | | | | TOOTH DENSIT | <u> </u> | (91) (B, | | | A Z | | ARM TIME CONST. | | | | Parameter Street of Street | CORE DENSITY | | (94) (B _c | | | 55 | | TRANS TIME CONS | | | | artinan di dia 1814, manjahitat Salambah amanda 1814 menandan menanda 1814 menandan menandan menanda 1814 men | TOOTH AMPER | | (97) (F ₁ | | | 8 | | SUB TRANS TIME | COMS I. | | | | CORE AMPERE | | (98) (F _c | | | | | SHORT CIR. NI | 0 | L | - | 100 | GAP AMPERE T | J 200 | (96) (F g | My our bill San san er. A | | | PERCENT
(m) (91a) LEAD | | <u> </u> | | ⊅ _{mi} (202•) | TOO | 150 | 200 | | PTIONAL | | - | | AMPERE TURNS | | | Fgl (203) | gangraguna ang laga sa kagangkanggaha Philipina ta abban dan ada a | | | | | | | (104b)POL | | | | Bp1 (213b) | | T. 11. | | | | | | (91c) TOO | | | | B _{t1} (205) | | | | | | | _ | (113) SHAI | | | | B _{shi} (215e) | | 414 415 | | | | | | (113/3HZ) | | | | B _{cl} (200g) | | | | | | | _ | | | | | | | | | | | | _ | իլ) (1230/COIL
իլ) (127) TOT/ | YOKE DENSITY | | | B _{ycl} (228a)
(Ffl) (236) | | | | - | | | | fni) (127) 1017
fni) (127a)FIEI | | | | | | | | - | | | | | | | - | (I#I) (237) | | ~ | | | | | | F) (127c) CUI | | | | (5 ft) (239)
(Eft) (238) | | | | | | | | | | | | | | | ļ | | | | | ² R,)(182) FIE | | | | (1 ² R _r)(241) | | | | | | | 8 (! | &W) (183) F&1 | V LOSS | } | | (F&W) (183)
(W _{mi}) (242) | | | | | | | | / _{rm}) (184) STA
/ _c) (185) STA | | | | (W _C) (185) | | | | | | | | | | | | (Wpfi) (243) | | | | | | | | r _{en}) (186) POL
r _{dni}) (193)DAMI | | ł . | | (W _{dfl}) (244) | | | | - - | | | | | | | | (1 ² R.)(245) | | | | | | | | ² R _a X(194) STA
-) (195) EDD | | | | (1 ² R _a)(245)
(-) (246) | | | | | | | _ | -) (195) EDD
-) (196) TOT | | | | (-) (247) | | | <u> </u> | - + - | | | | -) (196) TOT
-) (-) RAT | | | | (-) (247) | | | | | | | | | | | | (-) (248) | ļ | | ļ | | | | / T | _) (_)PER | CENIEFF. | L | | (-) (231) | L | | l | 1 | | | . 1 | | | | | | | | | | | P-02 DESIGNER DATE ## HOMOPOLAR NO LOAD SATURATION OUTPUT SHEET | ITEMS | (3) (E)
VOLTS | (96a) (F _g rm)
AIR GAP A.T. | (94) (B)
CORE DENSITY | (98) (F)
CORE A.T. | (91) (B ,) TOOTH DENSITY | (97) (F)
TOOTH A.T. | |-------|--|---|---|-----------------------------|------------------------------|---| | VOLTS | (1046) (В _р)
POLE DENSITY | (106a) (F _p)
POLE A.T. | (113) (B _{SH})
SHAFT DENSITY | (114.) (FSH.)
SHAFT A.T. | (125a) (Byc)
YOKE DENSITY | (127) (F _{n1})
TOTAL A.T. (H.L.) | | 80% | | | | | | | | 90% | | | | | | | | 100% | | | | | | | | 110% | | | | | | | | 120% | | | | | | | | 130% | | | | | | | | 140% | | | | | | | | 150% | | | | | | | | 160% | | | | | | | # HOMOPOLAR INDUCTOR GENERATOR COMPUTER DESIGN MANUAL | | İ | | | |---|-------|-----------------|--------------------------| | _ | (1) | | DESIGN NUMBER | | _ | (2) | KVA | GENERATOR KVA | | _ | (3) | E | LINE VOLTS | | | (4) | E _{PH} | PHASE VOLTS | | _ | (5) | m | PHASES | | | (5a) | f | FREQUENCY | | _ | (6) | P | POLES | | | (7) | RPM | SPEED | | | (8) | I_{PH} | PHASE CURRENT | | _ | (9) | P. F. | POWER FACTOR | | _ | (9a) | K _c | ADJUSTMENT FACTOR | | | (10) | | LOAD POINTS | | _ | (11) | d | STATOR PUNCHING I.D. | | | (11a) | $\mathbf{d_r}$ | ROTOR O.D. | | | (12) | D | PUNCHING O.D. | | | (13) | 2 | GROSS STATOR CORE LENGTH | | _ | (14) | n _V | RADIAL DUCTS | | | (15) | b _V | RADIAL DUCT WIDTH | | _ | (16) | Ki | STACKING FACTOR | | _ | (17) | $\ell_{\rm s}$ | SOLID CORE LENGTH | | | | | | | _ | | 1 | P-1 | (18) <u>MATERIAL</u> - This input is used in selecting the proper magnetization curves for stator; yoke; pole, and shaft; when different materials are used. Separate spaces are provided on the input sheet for each section mentioned above. Where curves are available on card decks, used the proper identifying code. Where card decks are not available submit data in the following manner: The magnetization curve must be available on semilog paper. Typical curves are shown in this manual on Curves F15 i F16 Draw straight line segments through the curve starting with zero density. Record the coordinates of the points where the straight line segments intersect. Submit these coordinates as input data for the magnetization curve. The maximum density point must be submitted first. Refer to Figure below for complete sample |
 | | | |--------------|----------------------|--| | (19) | k | WATTS/LB | | (20) | В | DENSITY | | (21) | | TYPE OF STATOR SLOT | | (22) | | ALL SLOT
DIMENSIONS | | (23) | Q | STATOR SLOTS | | (24) | h _C | DEPTH BELOW SLOTS | | (25) | q | SLOTS PER POLE PER PHASE | | (26) | Ts | STATOR SLOT PITCH | | (27) | 7 _s 1/3 | STATOR SLOT PITCH | | (28) | | TYPE OF WINDING | | (29) | | TYPE OF COIL | | (30) | n _s | CONDUCTORS PER SLOT | | (31) | Y | THROW | | (31a) | | PER UNIT OF POLE PITCH SPANNED | | (32) | C | PARALLEL PATHS | | (33) | | STRAND DIA. OR WIDTH | | (34) | N _{ST} | NUMBER OF STRANDS PER CONDUCTOR IN DEPTH | | (34a) | N'ST | NUMBER OF STRANDS PER CONDUCTOR | | (35) | d _b | DIAMETER OF BENDER PIN | | (36) | $\ell_{\mathrm{e}2}$ | COIL EXTENSION BEYOND CORE | | (37) | h _{ST} | HEIGHT OF UNINSULATED STRAND | | (38) | h'ST | DISTANCE BETWEEN CENTERLINES OF STRANDS IN DEPTH | | | | | | | | P-3 | | (39) | · | STATOR COIL STRAND THICKNESS | |-------|---------------------------|--| | (40) | $\gamma_{\rm sk}$ | SKEW | | (41) | $ au_{ exttt{P}}$ | POLE PITCH | | (42) | K _{SK} | SKEW FACTOR | | (42a) | · | PHASE BELT ANGLE | | (43) | K _d | DISTRIBUTION FACTOR | | (44) | Кр | PITCH FACTOR | | (45) | n _e | TOTAL EFFECTIVE CONDUCTORS | | (46) | $\mathbf{a_c}$ | CONDUCTOR AREA OF STATOR WINDING | | (47) | SS | CURRENT DENSITY | | (48) | $\mathbf{L}_{\mathbf{E}}$ | END EXTENSION LENGTH | | (49) | $\ell_{\rm t}$ | 1/2 MEAN TURN PER STATOR | | (50) | X _s O C | STATOR TEMP °C | | (51) | \mathcal{S}_{s} | RESISTIVITY OF STATOR WINDING | | (52) | S _(hot) | RESISTIVITY OF STATOR WINDING | | (53) | R _{SPH} (cold) | STATOR RESISTANCE/PHASE | | | | $R_{SPH} = \frac{2(\mathcal{I}_{S})(n_{S})(Q)(\mathcal{I}_{t}) \times 10^{-6}}{(m)(a_{c})(C)^{2}}$ | | | | $\frac{2(51)(30)(23)(49) \times 10^{-6}}{(5)(46)(32)^2}$ | | | | | | | (54) | R _{SPH} (hot) | STATOR RESISTANCE/PHASE | |---|-------|---------------------------|--| | | | | $2(\mathcal{S}_{s(hot)})(\eta_s)(Q)(\mathcal{L}_t) \times 10^{-6}$ | | | | | $R_{SPH} = \frac{2(\cancel{P}_{s(hot)})(\eta_s)(Q)(\cancel{Q}_t) \times 10^{-6}}{(m)(a_c)(c)^2}$ | | | | | $= \frac{2(52)(30)(23)(49)(10^{-6})}{(5)(46)(32)^2}$ | | | (55) | EF
(top) | EDDY FACTOR TOP | | | (56) | EF
(bot) | EDDY FACTOR BOTTOM | | | (57) | b _{tm} | STATOR TOOTH WIDTH | | | (57a) | ^b t 1/3 | STATOR TOOTH WIDTH | | | (58) | b _t | TOOTH WIDTH AT STATOR I.D. IN INCHES | | | (59) | g | MAIN AIR GAP IN INCHES | | | (60) | $^{\mathrm{C}}\mathbf{x}$ | REDUCTION FACTOR | | | (61) | K _X | FACTOR USED IN CALCULATING (60) | | | (62) | λi | CONDUCTOR PERMEANCE | | | (63) | $K_{\mathbf{E}}$ | LEAKAGE REACTIVE FACTOR | | | (64) | $\lambda_{\rm E}$ | END WINDING PERMEANCE | | | (65) | | WEIGHT OF COPPER | | | (66) | | WEIGHT OF STATOR IRON | | | (67) | K _s | CARTER COEFFICIENT | | | (68) | $A_{\mathbf{g}}$ | MAIN AIR GAP AREA | | | (69) | g _e | EFFECTIVE AIR GAP | | 1 | | | | | (70c) | $\lambda_{\rm a}$ | AIR GAP PERMEANCE | |-------|-------------------|---| | (71) | C ₁ | THE RATIO OF MAXIMUM FUNDAMENTAL of the field form | | | | to the actual maximum of the field form. | | (72) | C _W | WINDING CONSTANT | | (73) | $C_{\mathbf{P}}$ | POLE CONSTANT | | (74) | С _М | DEMAGNETIZING FACTOR | | (75) | C _q | CROSS MAGNETIZING FACTOR | | , | | | | (76) | | POLE DIMENSIONS LOCATIONS | | | | Where: | | | | L _p length of pole (one end only) b _p width of pole | | | | h _p height of pole at center | | | | h'p effective height when rotor is tapered | | | | all dimensions in inches | | (77) | œ | POLE EMBRACE | | | | | | (77a) | | The permeance paths for the leakage fluxes in | | | | the homopolar inductor are designated $\mathbf{P_m}$, | | | | P ₅ , P ₆ , P ₇ and the leakage fluxes that leak | | | | through the above permeance paths carry the | | | | same subscript. | | , | | | The leakage fluxes are shown on the following schematic drawing of a homopolar inductor and also on the schematic drawing showing the mmf drops in the flux circuit. This computer program is set up to handle the permeance calculations two ways: - P_m, P₅, P₆, P₇ can be calculated by the computer. For this case, insert on the input sheet. - 2) P_m, P₅, P₆, P₇ can be calculated by the designer. For this case, insert the actual calculated value on the input sheet. Permeance calculations P_1 through P_7 are all based on the equation - where $\mathcal{M} = 3.19$ Area = cross sectional area perpendicular to flux \$\mathcal{l}\$ = length of path (78) # YOKE AND COIL DIMENSIONS FOR THREE TYPES OF HOMOPOLAR INDUCTOR CONSTRUCTION There are three common types of housing or yoke construction and each must be calculated differently. #### Type I The first type of housing is straight and of uniform thickness The coil is located axially between the stator stacks and radially between the output winding and the housing or yoke $\int_{y} = (b_{coil} + 2/3)$ assuming that the effective length of the yoke for the flux density calculated is 1/3 of the stack length. #### Type II In the second type of housing, the excitation coil is so located that the housing or yoke must be jogged out to accommodate it. ### Type III In the third configuration, the housing is tapered over the stator and the yoke density is approximately uniform over most of the stator stack length. The yoke length in this case can be taken as 3/4 over each stack. b_{coil} = coil width t_{yr} = yoke thickness t_{yc} = yoke thickness ty = yoke thickness d_{yc} = yoke ID $d_{\mbox{coil}}$ - field coil inside dia. D_{coil} = field coil outside dia. (79) $$a_p = (b_p)(\mathcal{L}_p)(K_i) = (76)(76)(16)$$ $$K_i = 1.0 \text{ for solid Rotor}$$ K' = 1.0 FOR SOLID ROTOR P-10 $$P_{\rm m} = \frac{3.19 (\pi) (d_{\rm r}) (\ell)}{P(h'_{\rm p} + g)} \frac{10(11a)(13)}{(6)(76) + (59)}$$ Use effective pole height (h_p') when the rotor is tapered and the actual height (h_p) when the rotor is straight. | | (87) | | NO LOAD SATURATION CALCULATIONS - The next | |---|-------|---------------------|--| | | | | calculations deal with no load saturation. When | | | | | the no load saturation data is required at various | | | | | voltages, insert 1. on input sheet for "No Load | | | | | Sat." The computer will then calculate the | | | | | complete no load saturation curve 80, 90, 100, | | | | | 110, 120, 130, 140, 150 and 160% of rated volts. | | | | | When complete saturation data is not necessary, | | | | | insert 0. on input sheet and the computer will | | | | | calculate data for rated voltage. | | | | | | | | (88) | $\phi_{\mathbf{T}}$ | TOTAL FLUX in Kilolines | | | (91) | Вt | TOOTH DENSITY in Kilolines/in ² | | | (91a) | $\phi_{ m m}$ | Leakage flux from rotor to stator between /the rotor | | | | | lobes (poles or teeth). | | | | | $\phi_{\rm m} = (P_{\rm m}) (F_{\rm g}) \times 10^{-3} = (80c)(96)(10^{-3})$ | | I | • | | | | | (91b) | $A_{\mathbf{T}}$ | Area of the teeth of one stator at a point $1/3$ the length | | | | | of the tooth out from the bore. | | l | | | $A_T = Q l_s b_{t1/3} = (23)(17)(57a)$ | | - | , | | | | | | | | | | | | | | | | | P-14 | | (91 c | B'T | The flux density in the stator teeth in Kilolines/in ² , at | |-------|---------------------------|--| | | | no-load rated voltage. | | | | $B_T = \frac{(\emptyset_T) + (\emptyset_m)(P)}{(A_T)} = \frac{(88) + (91a)(6)}{(91b)}$ | | (92) | ø _P | FLUX PER POLE in Kilolines | | (94) | B _c | The flux density in the core in Kilolines/in ² at no-load rated voltage. | | | | $B_{c} = \frac{(\phi_{p}) + (\phi_{m})}{(A_{c})} = \frac{(92) + (91a)}{(94a)}$ | | (94a) | A _c) | EFFECTIVE AREA OF THE CORE $A_{C} = \frac{(D - 2hc) \mathcal{T} \ell_{S}}{P} = \underbrace{(12)-2(24)}_{(6)} \mathcal{T} (17)$ | | (95) | B_{g} | GAP DENSITY in Kilolines/in ² - The maximum flux density in the air gap. | | | | $B_g = \frac{(\phi_T)}{\eta(d)(Q)} = \frac{(88)}{\eta(11)(13)}$ | | (96) | $\mathbf{F}_{\mathbf{g}}$ | AIR GAP AMPERE TURNS - The field ampere turns per pole | | | | required to force the useful flux across the air | | | | gap when operating at no load with rated voltage. | | | | $F_g = \frac{(B_g)(g_e) \ 10^3}{3.19} = \frac{(95)(69) \ 10^3}{3.19}$ | | | | D_15 | | | 1 | | |-------|------------------|--| | (96a) | Fg+m | Total air-gap ampere-turn drop across the single air-gap | | | | at no-load, rated voltage. | | | | $F_g + m = F_g + \frac{(P)(\emptyset_m)(g_e) \times 10^{-3}}{3.19 (A_g)}$ | | | | $= (96) + \frac{(6)(91a)(69) \times 10^{-3}}{3.19 (68)}$ | | (97) | $\mathbf{F_{T}}$ | STATOR TOOTH AMPERE TURNS | | | | $F_T = h_s \left[NI/in \text{ at density}(B'_t) \right]$ | | | | • (22) Look-up on stator magnetization curve given in (18) at density (91c) | | (98) | F _c | STATOR CORE AMPERE TURNS $F_{c} = h_{c} \left[\text{NI/in } @ B_{c} \right]$ $= (24) \left[\text{NI/in } @ (94) \right]$ | | (99) | Ø ₇ | The flux leaking through leakage permeance path P_7 at no-load, rated volts. The leakage flux from the outer end of the stator to the shaft and rotor. | | | | | | 1 | į, | D 16 | | (104b) | Вр | Pole Flux Density at NL. | |--------|-----------------|---| | | | $B_{p} = \frac{Q_{p} + Q_{m}}{a_{p}} = \frac{(92) +
(91a)}{(79)}$ | | (106a) | Fp | Ampere turns drop in pole at no-load. = $h_p \left[NI/in \text{ at } (B_p) \right]$ = $(76) \left[NI/in \text{ at } (104b) \right]$ | | (112) | A _{SH} | The cross-section area of the portion of the rotor shaft connecting the two pole-carrying sections. $A_{SH} = \begin{pmatrix} D_{SH} \end{pmatrix}^2 \qquad \frac{\pi}{4} + \begin{pmatrix} d_{SH} \end{pmatrix}^2 \qquad \frac{\pi}{4} \\ = \begin{pmatrix} (78a)^2 & \frac{\pi}{4} \end{pmatrix} + \begin{pmatrix} (78a)^2 & \frac{\pi}{4} \end{pmatrix}$ | | (112a) | ø _{sh} | The total flux in the shaft, in kilolines, when operating at no load, rated volts. | | (113) | B _{SH} | The flux density in the shaft, in Kilolines/in ² at no-load rated volts. $B_{sh} = \frac{(\emptyset_{SH})}{(A_{SH})} = \frac{(112a)}{(112)}$ | | | (114) | F _{SH} | The ampere-turn drop in the shaft at no load. $= I_{SH} \left[NI/in @ B_{SH} \right] = (78) \left[NI/in @ (113) \right]$ | |----|--------|-----------------|--| | (| [118a) | ϕ_5 | The flux leaking through permeance path P_5 at no-load. This is the flux leaking across the field coil. | | | | | $\phi_5 = P_5 \left[2(F_g + m) \right] \times 10^{-3} = (84a) \left[2(96a) \right] \times 10^{-3}$ | | (; | 121a) | ø ₆ | The flux leaking from stator to stator through permeance path P ₆ . | | | | | | | (1 | 24a) | Ay | The area of the yoke over the exciting coil, and connecting the two stators. Shown in item 78 as | | | | | Type 1. Also the area of the yoke portion over the stator in Types 2 and 3. | | | | | $A_y = t_y (D + t_y) \pi in^2$ | | (1 | 124b) | ${ m A_{yc}}$ | The area of the portion of the yoke that is outside the field coil in generator types 2 and 3. | | | | | | | | | | $A_{yc} = (d_{yc} + t_{yc}) \pi t_{yc} \text{ in}^2$ $= \left[(78) + (78) \right] \pi (78)$ | | | | | | | (125c | B _{yr} | Types 2 and 3 - The flux density in the radial portion of the | |--------|-----------------|--| | | | yoke at the sides of the coil in types 2 and 3. | | | | $B_{yr} = \frac{\emptyset_{SH} + (\emptyset_5) + (\emptyset_6)}{(A_{yr})}$ $= \frac{(112a) + (118a) + (121a)}{(124c)}$ | | | | | | (125d) | Fyr | Ampere turn drop in the radial section of the yoke. | | | | $F_{yr} = \left[d_{yc} - D\right] \text{ NI/in } @ (B_{yr})$ | | | | [(78) - (12)] [NI/in @ (125c)] | | | | The length used here is an approximation and the Fyr | | | | should be so negligible as to be unnecessary to calculate. The calculation is included to insure an adequate area | | | | of iron in this section. | | (126a) | В _v | Types 2 and 3 - The flux density in the yoke outside the | | () | _у | stator. | | | | $B_y = \frac{\phi_{SH} + \phi_6}{A_y} = \frac{(112a) + (121a)}{(124a)}$ | | (126b) | Fy | The ampere-turn drop in the yoke section over the stators | | | | in types 2 and 3. | | | | Type 2 $F_y = 2/3 R \left[NI/in @ (B_y) \right]$ | | | | $= 2/3 (13) \left[NI/in @ (126a) \right]$ | | | | Type 3 $F_y = 4/3 / [NI @ (B_y)]$ | | | | $= 4/3 (13) \left[NI/in @ (126a) \right]$ | | (127) | F _{NL} | The total ampere turns required to produce rated volts | |--------|---------------------------|--| | | | at no-load. | | | | $F_{NL} = 2 \left[(F_{g+m}) + (F_T) + (F_c) + (F_p) \right] + (F_{SH}) + (F_y) + (F_{yc}) + (F_{yr})$ | | | | $= 2 \left[(96a) + (97) + (98) + (106a) \right]$ | | | | + (114) + (126b) + (125b) + (125d) | | (127a) | IFNL | The field current at no-load. | | | | $I_{FNL} = \frac{F_{NL}}{N_F} = \frac{(127)}{(146)}$ | | (127b) | $\mathbf{E}_{\mathbf{F}}$ | The field volts at no-load | | | | = (I_{FNL}) $(R_{f cold})$ = (127a) (154) | | (127c) | $s_{\mathbf{F}}$ | Current density at no-load. | | | | $S_{\mathbf{F}} = \frac{I_{\mathbf{FNL}}}{A_{\mathbf{CF}}} = \frac{(127a)}{(153)}$ | | (128) | A | AMPERE CONDUCTORS per inch | | (120) | х | REACTANCE FACTOR | | (130) | X | LEAKAGE REACTANCE - The leakage reactance of the stator | | | | for steady state conditions. When (5) = 3, calculate | | | | as follows: | | | | $X_{\chi} = 2(X) \left[(\lambda_i + (\lambda_E)) \right] = 2(129) \left[(62) + (64) \right]$ | | | | <u>.</u> | | | | | In the case of two phase machines a component due to the belt leakage must be included in the stator leakage reactance. This component is due to the harmonics caused by the concentration of the MMF into a small number of phase belts per pole and is negligible for three phase machines. When (5) - 2, calculate as follows: $$\lambda_{\rm B} = \frac{0.1(d)}{(\rm P)(g_e)} \left[\begin{array}{c} \sin \left[\frac{3(y)}{(\rm m)(q)} \right] 90^{\rm o} \\ \hline (K_{\rm P}) \end{array} \right] = \frac{0.1(11)}{(6)(69)} \left[\begin{array}{c} \sin \left[\frac{3(31)}{(5)(25)} \right] 90^{\rm o} \\ \hline (44) \end{array} \right]$$ $$X_{\ell} = X_{\rm E}(\lambda_{\rm i}) + (\lambda_{\rm E}) + (\lambda_{\rm B}) \quad \text{where } \lambda_{\rm B} = 0 \text{ for 3 phase machines.}$$ $$X_{\ell} = (79)[(62) + (84) + (80)]$$ REACTANCE - direct axis REACTANCE - quadrature axis SYNCHRONOUS REACTANCE - direct axis SYNCHRONOUS REACTANCE - quadrature axis ## DAMPER SLOT DIMENSIONS \mathbf{b}_{bo} - width of slot opening \mathbf{h}_{bo} - height of slot opening ho - diameter of round slot $\mathbf{h}_{\mathbf{h}1}$ - height of bar section of slot b_{b1} - width of rectangular slot | i | 1 | 1 | |-------|-----------------------------|---| | (136) | | DAMPER BAR DIA OR WIDTH in inches | | (137) | h _{bl} | DAMPER BAR THICKNESS in inches - Damper bar thickness | | | | considered equal to damper bar slot height (hb) per | | | | Item (135). Set this item = 0 for round bar. | | (138) | n _b | NUMBER OF DAMPER BARS PER POLE | | (139) | I b | DAMPER BAR LENGTH in inches | | (140) | 7b | DAMPER BAR PITCH in inches | | (141) | P_{D} | RESISTIVITY of damper bar @ 20°C in ohm-inches | | (142) | x_D° | DAMPER BAR TEMP OC - Input temp at which damper losses | | | | are to be calculated. | | (143) | P _D (hot) | RESISTIVITY of damper bar @ X _D OC | | (144) | acd | CONDUCTOR AREA OF DAMPER BAR - Calculate same as | | | | stator conductor area | | (145) | v_r | PERIPHERAL SPEED - The velocity of the rotor surface in | | | | feet per minute | | (146) | $N_{\mathbf{F}}$ | NUMBER OF FIELD TURNS PER COIL | | (147) | $\mathcal{L}_{\mathrm{tF}}$ | MEAN LENGTH OF FIELD TURN | | (148) | | FIELD CONDUCTOR DIA OR WIDTH in inches | | (149) | | FIELD CONDUCTOR THICKNESS in inches - Set this item = | | | | for round conductor. | | (150) | x _f °C | FIELD TEMP IN OC - Input temp at which full load field loss is to be calculated. RESISTIVITY of field conductor @ 20°C in micro ohm-inches. Refer to table given in Item (51) for conversion fac- | |---------------|--------------------------|---| | | | loss is to be calculated. | | (151) | $ ho_{\!_{ m f}}$ | RESISTIVITY of field conductor @ 20°C in micro ohm-inches. | | | | Refer to table given in Item (51) for conversion fac- | | | | tors. | | (152) | Pf (hot) | RESISTIVITY of field conductor at X _f ^O C | | (153) | a_{cf} | CONDUCTOR AREA OF FIELD WINDING - Calculate same | | | | as stator conductor area | | (154) | R _f
(cold) | COLD FIELD RESISTANCE @ 20°C per coil | | | | $R_{f(cold)} = (P_f) \frac{(N_F)(Q_{tf}) \times 10^{-6}}{(a_{cf})} = \frac{(151)(146)(147a) \times 10^{-6}}{(153)}$ | | (155) | R _f
(hot) | HOT FIELD RESISTANCE - Calculated at X _f ^O C | | | | $R_{f(hot)} = \mathcal{P}_{f hot} \frac{(N_{f})(\mathcal{L}_{tf}) \times 10^{-6}}{(a_{cf})} = \frac{(152)(146)(147a) \times 10^{-6}}{(153)}$ | | (156) | | WEIGHT OF FIELD COPPER in lbs. | | | | #'s of copper = $.321 (N_f)(\ell_{tf})(a_{cf})$ | | | | = .321 (146)(147a)(153) | | (157) | | WEIGHT OF ROTOR IRON - Because of the large number of | | | | different pole shapes, one standard formula cannot | | | | be used for calculating rotor iron weight. There- | | | | fore, the computer will not calculate rotor iron | | | | weight. | | | | | | (158) | $\lambda_{ m b}$ | PERMEANCE OF DAMPER BAR - The permeance of that portion of the damper bar that is embedded in pole iron. | |---------|--------------------------------|---| | (159) | アpt | PERMEANCE OF END PORTION OF DAMPER BARS | | (160) | $\mathbf{x}_{\mathbf{F}}$ | FIELD LEAKAGE REACTANCE | | | | $X_{F} = X_{ad} \left[1 - \frac{C_{1}/C_{m}}{2C_{p} + \frac{4}{\eta} \frac{\lambda F}{\lambda a}} \right]$ | | | | $= (131) \left[1 - \frac{(71)/(74)}{2(73) + \frac{4}{7}} \frac{(161 \mathrm{F})}{(70 \mathrm{c})} \right]$ | | (161) | $\mathtt{L}_{\mathbf{F}}$ | FIE LD SE LF-INDUCTANCE | | | | $L_{F} = (N_{F})^{2} \left[\frac{P}{4} C_{p}^{\lambda} a \frac{2}{2} \left(\frac{1}{2} + \lambda_{F} \right) \right] 10^{-8}$ | | | | $- (146)^{2} \left[\frac{(6)}{4} (73) (70c) \frac{7}{2} (13) + (161 \text{ F}) \right] 10^{-8}$ | | (161 F) | $oldsymbol{\lambda}_{ ext{F}}$ | FIELD LEAKAGE PERMEANCE | | | | $\lambda_{F} = \left[P_5 + P_6 + \frac{P_4}{2} + P_m \frac{P}{4}\right] \frac{1}{2}$ | | | | $= \left[(84a) + (85a) + \frac{(83)}{2} + (80c) \frac{(6)}{4} \right] \frac{1}{(13)}$ | | (162) | λ_{D_d} | LEAKAGE PERMEANCE OF DAMPER BAR IN DIRECT AXIS | | (163) | x^{D^q} | DAMPER LEAKAGE REACTANCE IN DIRECT AXIS | | | ı | • | , | |---|-------|-------------------------
---| | | (164) | λ_{Dq} | LEAKAGE PERMEANCE OF DAMPER BARS IN QUADRATURE AXIS | | | (165) | X _{Dq} | DAMPER LEAKAGE REACTANCE IN THE QUADRATURE AXIS | | | (166) | x' _{Du} | UNSATURATED TRANSIENT REACTANCE | | | (167) | x' _d | SATURATED TRANSIENT REACTANCE | | | (168) | x'' _d | SUBTRANSIENT REACTANCE, DIRECT AXIS | | | (169) | x'' _q | SUBTRANSIENT REACTANCE QUADRATURE AXIS | | | (170) | x ₂ | NEGATIVE SEQUENCE REACTANDE | | | (172) | x _o | ZERO SEQUENCE REACTANCE | | | (176) | T'do | OPEN CIRCUIT TIME CONSTANT | | | (177) | Ta | ARMATURE TIME CONSTANT | | | (178) | T'd | TRANSIENT TIME CONSTANT | | | (179) | T ^{''} d | SUBTRANSIENT TIME CONSTANT | | | (180) | FSC | SHORT-CIRCUIT AMPERE TURNS | | | | | $F_{SC} = 2(X_d)(F_g)(10^{-2}) = 2(83)(96) \ 10^{-2}$ | | | (181) | SCR | SHORT CIRCUIT RATIO | | | (182) | $^{12}R_{ m F}$ | FIELD I ² R - at no load. The copper loss in the field | | | | | winding is calculated with cold field resistance | | İ | | | at 20°C for no load condition. | | | | | Field $I^2R = (I_{FNL})^2 (R_{f \text{ cold}}) = (127a)^2 (154)$ | | | | | | (183) F&W obtained by using existing data. For ratioing purposes, the loss can be assumed to vary approximately as the 5/2 power of the rotor diameter and as the 3/2 power of the RPM. When no existing data is available, the following calculation can be used for an approximate answer. Insert 0. when computer is to calculate F & W. Insert actual F&W when available. Use same value for all load conditions. F&W - 2.52 x $$10^{-6}$$ (d_r)^{2.5} ($^{(l)}_{\rho}$) (RPM)^{1.5} - 2.52 x $$10^{-6}$$ (11a)^{2.5} (76) (7)^{1.5} For gases or fluids other than standard air, the fluid density and viscosity must be considered. The formula above can be modified by the factors. $$\left(\frac{\checkmark}{.0765}\right)^{.8}\left(\frac{u}{.0435}\right)^{.2}$$ where .0765 - density std. air .0435 - viscosity Std. air | (184) | w_{TNL} | STATOR TEETH LOSS - at no load. | |----------|--------------------|---| | (185) | $\mathbf{w_c}$ | STATOR CORE LOSS | | (186) | $\mathbf{w_{NPL}}$ | POLE FACE LOSS - at no load. | | (187) | К1 | | | (188) | K ₂ | | | (189) | К3 | | | (190) | К4 | | | (191) | К ₅ | | | (192) | К ₆ | | | (193) | w_{DNL} | DAMPER LOSS - at no load. | | (196) | | TOTAL LOSSES - at no load. Sum of all losses. | | | | Total losses = (Rotor I ² R) + (F&W) + (Stator Teeth Loss) | | <u>.</u> | | + (Stator Core Loss) + (Pole Face Loss) | | | | + (Damper Loss) | | | | = (182) + (183) + (184) + (185) + (186) + (193) | | (198) | e _d | LOAD SATURATION | | | | $e_{d} = \cos \xi + \frac{(X_d)}{100} \sin \psi$ | | | | $-\cos(198a) + \frac{(133)}{100}\sin(198a)$ | | | | | | | | | | | j | 1 | |--------|-------------------|--| | (198a) | θ | $\theta = \cos^{-1}$ (Power Factor) | | | | $\theta = \cos^{-1} (9)$ | | | | $\theta = \cos^{-1} \text{(Power Factor)}$ $\theta = \cos^{-1} \text{(9)}$ $\Psi = \tan^{-1} \left[\frac{\sin (\theta) + \frac{(X_q)}{(100)}}{\cos (\theta)} \right]$ | | | | $\psi = \tan^{-1} \left(\frac{\sin (198a) + (134) / (100)}{\cos (198a)} \right)$ | | | | $E = Y - \theta = (198a) - (198a)$ | | (198b) | Fdm | Demagnetizing ampere-turns at full load. | | | | $F_{dm} = \frac{.45 (N_e)(I_{ph})(C_m)(K_d)}{(P)}$ | | | | 45 (45)(8)(74)(43)
(6) | | (198c) | ø' _{m L} | First approximation of the leakage flux from the shaft | | | ""- | to the stator between the rotor lobes or poles (or teeth). | | | | $\phi'_{mL} = P_m \left[F_{dm} + F_g e_d \right] \times 10^{-3}$ | | | | $=(80c)\left[(198b) + (96)(198)\right] \times 10^{-3}$ | | (199) | F' | | | | gr | the main air-gap at full load. | | | FgL | $F'_{gL} = F_{g} e_{d} + \frac{(P)(\phi'_{mL})(E_{e}) \times 10^{+3}}{3.19(A_{g})}$ | | | | $= (96)(198) + \frac{(6)(198c)(69) \times 10^{+3}}{3.19(68)}$ | | | | | | (200) | F' _{TL} | Tooth ampere-turn drop under load (1st approximation) $F'_{TL} = F_{T} \left[1 + \cos(\theta)\right]$ $(97) \left[1 + \cos(198a)\right]$ | |--------|------------------|--| | (200a) | ø' _{PL} | The first approximation of the flux per pole at full load. $O'_{PL} = O_{P} \left[e_{d}93 \frac{Xad}{100} \sin \Psi \right]$ (92) $\left[(198) - \frac{.93 (131) \sin (198a)}{100} \right]$ | | (200ь) | B' _{PL} | The first approximation of the flux density in the pole at full load. $B'_{PL} = \frac{\emptyset'_{PL} + \emptyset_{m}}{A_{pole}} = \frac{(200a) + (91a)}{(79)}$ | | | | The first approximation of the ampere turns drop in the pole at full load. F'PL = hp NI/in @ B'PL = (76) NI/in @ (200b) | | (200d) | ø' _{5L} | First approximation of the leakage flux through P_5 at full load. $0'_{5L} = P_5 \begin{bmatrix} 2 & F'_{gL} + 2 & F'_{TL} + 2 & F'_{PL} \end{bmatrix} \times 10^{-3}$ $= (84a) \begin{bmatrix} 2 & (199) + (200) + (200c) \end{bmatrix} \times 10^{-3}$ | | 1 | 1. | 1 | | | | |--------|-------------------|---|--|--|--| | (200e |) Ø _{6L} | First approximation of the leakage flux through P ₆ at full-load. | | | | | | | full-load. | | | | | | | $\emptyset'_{6L} = P_{6} \left[2 F'_{gL} + 2 F'_{TL} + 2 F'_{PL} \right] \times 10^{-3}$
= $(85a) \left[2 (199) + (200) + (200c) \right] \times 10^{-3}$ | | | | | | | $= (85a)[2 (199) + (200) + (200c)] \times 10^{-3}$ | | | | | (200f) | ø _{CL} | Flux in the core at full load. | | | | | | | Flux in the core at full load. $\phi_{CL} = \phi_{PL} + \frac{\phi_{5L} + \phi_{6L}}{P}$ $(213.) = \frac{(226a) + (220a)}{(6)}$ | | | | | | | $(213.) = \frac{(226a) + (220a)}{(6)}$ | | | | | | | | | | | | (200g | BCL | Flux density in the core at full load. | | | | | | | Flux density in the core at full load. $B_{CL} = \frac{\phi_{CL}}{A_{C}} = \frac{(200f)}{(94a)}$ | | | | | ! | | | | | | | (201) | FCL | Ampere-turn drop in the core @full load. $F_{CL} = (h_c) \text{ NI/in } @B_{CL}$ | | | | | | | F _{CL} = (h _c) NI/in @B _{CL} | | | | | | | = (24) NI/in @ (200g) | | | | | | | | | | | | (202) | ø' _{7L} | First approximation of the leakage flux through P7 at | | | | | | | full load. | | | | | | | $\phi'_{7L} = P_7 \left[F'_{gL} + F'_{TL} + F'_{PL} \right] \times 10^{-3}$ | | | | | | | full load.
$\phi'_{7L} = P_7 \left[F'_{gL} + F'_{TL} + F'_{PL} \right] \times 10^{-3}$
= (86a) $\left[(199) + (200) + (200c) \right] \times 10^{-3}$ | | | | | | | | | | | | 1 | | | |--------|--------------------|---| | (202b) | ø' _{SHL} | First approximation of the shaft flux at full load. | | | | $\phi'_{SHL} = \phi'_{PL} \frac{P}{2} + P \phi_{mL} + \phi'_{7L}$ | | | | = $(200a)\frac{(6)}{2}$ + $(6)(198c)$ + (202) | | (202c) | B'SHL | First approximation of shaft density @full load. | | | | $B'_{SHL} = \frac{Q'_{SHL}}{A_{SH}} = \frac{(202b)}{(112)}$ | | (202d) | F ['] SHL | First approximation of ampere turn drop in shaft at | | | | full load. | | | | F'SHL = SH [NI/in @ B'SHL] | | | | = (78a) [NI/in @ (202c)] | | (202e) | ϕ_{mL} | The final value of \emptyset_{mL} at full load. | | | | $\phi_{mL} = P_m \left[F_{dm} + F'_{gL} \right] \times 10^{-3}$ | | | | $= (80c) \left[(198b) + (199) \right] \times 10^{-3}$ | | | | | | | | | | | | | | | | | | | 1 | | |--------|-------------------|--| | (203) | $\mathbf{F_{gL}}$ | Final ampere turns across the air-gap. | | | | $F_{gL} = (F_g)(e_d) + \frac{(P)(Q_{mL})(g_e) \times 10^{-3}}{(A_g) \cdot 3.19}$ | | | | = $(96)(198) + \frac{(6)(202e)(69) \times 10^{-3}}{3.19(68)}$ | | (205) | BTL | Flux density in teeth at full load. | | | | $B_{TL} = \emptyset_{T} + \frac{(P)(\emptyset_{mL})}{(A_{T})}$ | | | | $= (88) + \frac{(6)(202e)}{(91b)}$ | | (206) | FTL | Ampere-turn drop across the stator teeth at full load. | | | | F _{TL} = h _s [NI/in @B _{TL}] | | | | = (22) [NI/in @ (205)] | | (207a) | Ø _{7L} | Final value \emptyset_7 @full load. | | | | $ \phi_{7L} = P_7 \left[F_{TL} + F_{gL} + F_{PL} \right] \times 10^{-3} $ | | | | = (86a) $\left[(206) + (203) + (213 L) \right] \times 10^{-3}$ | | | | | | | | | | | | | | | | | | | ! | ı | | |---|--------|----------------------|---| | | (213) | ϕ_{PL} | The final value of ϕ_{PL} at full load. | | | | | $ \phi_{\text{PL}} = (\phi'_{\text{PL}}) + \phi_{\text{mL}} $ | | | | | | | İ | (213b |) B _{PL} | The pole flux density at full load (final value). | | | | | $B_{PL} = \frac{\phi_{PL}}{A_{P}} = \frac{(213)}{(79)}$ | | | | | | | | (213 L | F _{PL} | The final value of the flux drop in the pole at full load. | | | | | $F_{PL} = h_p \left[NI/in @B_{PL} \right]$ | | | | | = (76) [NI/in @ (213b)] | | | (214a) | Ø SHL | Final value @full load. | | | | | | | | | | = $(213) \frac{(6)}{2} + \frac{(6)}{2} (202e) + (207a)$ | | | (215a) | B _{SHL} | Final value of shaft flux density @full load. | | | | | $B_{SHL} = \frac{\phi_{SHL}}{A_{SH}} = \frac{(214a)}{(112)}$ | | | (216a) | F _{SHL} | Final value ampere-turn drop in shaft @full load. | | | | | FSHL = SH (NI/in @BSHL) | | | | | $= (78a) \left[NI/in @ (215a) \right]$ | | | 1 | | |-----------------|--------------------
--| | (22 8b) | FyCL | Type 1 - The ampere drop in the yoke at full load. | | | | $F_{yCL} = \left[(b_{coil}) + \frac{2}{3} (13) \right] \left[NI/in @ B_{yCL} \right]$ $\left[(78) + \frac{2}{3} (13) \right] \left[NI/in @ (228a) \right]$ | | | | $[(78) + \frac{2}{3} (13)]$ [NI/in @ (228a)] | | | | | | | | Types 2 and 3. The ampere-turns drop in just the | | | | yoke section outboard of the coil. | | | | FyCL = bcoil [NI/in @ByCL] | | | | = (78) [NI/in @ (228a)] | | (228c) | BT | Types 2 and 3. The flux in the radial section of the | | ` , | yr L | yoke @full load. | | | | $B_{yrL} = \frac{\emptyset_{SHL} + \emptyset_{6L} + \emptyset_{5L}}{A_{yr}}$ | | | | $=\frac{(214a) + (220a) + (226a)}{(220a) + (226a)}$ | | | | (124c) | | 228d) | $\mathbf{F_{vr}L}$ | Types 2 and 3. The ampere turn drop in the radial | | | J | section of the yoke at full load. | | | | $F_{yrL} = \left[d_{yc} - D \right] \left[NI/in @ \left(B_{yrL} \right) \right]$ | | | | = [(78) - (12)][NI/in @ (228c)] | | | | | | | | = [(78) - (12)] [NI/in @ (228c)] | | | | (228c) F _{yCL} (228c) F _{yrL} | | (229a) | ByL | Types 2 and 3. The flux density in the yoke outside | |--------|------------------|--| | | | the stator. | | | | $B_{yL} = \frac{\emptyset_{SHL} + \emptyset_{6L}}{A_{y}}$ | | | | $= \frac{(214a) + (220a)}{(124d)}$ | | (229b) | FyL | The ampere-turn drop in the yoke section over the | | | | stators in types 2 and 3. | | | | Type 2 = $F_{yL} = 2/3 \mathcal{J} \left[NI/in @(B_{yL}) \right]$ | | | | = 2/3(13) [NI/in @ (229a)] | | | | Type 3 = $F_{yL} = 4/3 \Re \left[NI/in @(B_{yL}) \right]$ | | | | = 4/3(13) [NI/in @(229a)] | | (236) | F _{FL} | The total ampere-turns required to supply rated load | | | | at rated volts. | | | | $F_{FL} = 2 \left[F_{gL} + F_{TL} + F_{CL} + F_{PL} \right]$ | | | | + F _{SHL} + F _{yL} + F _{yCL} + F _{yrL} | | | | $= 2 \left[(203) + (206) + (201) + (213 L) \right]$ | | | | + (216a) + (229b) + (228b) + (228d) | | (237) | I _{FFL} | FIELD CURRENT at 100% load. | | (238) | E _{FFL} | FIELD VOLTS at 100% load. | | (117) | - F. F. T | | | | 1 | | | | | | | |-------|--------------------|---|--|--|--|--|--| | (239) | SFL | CURRENT DENSITY IN FIELD at 100% load. | | | | | | | (241) | I^2R_F | FIELD I ² Rat 100% load. | | | | | | | (242) | WTFL | STATOR TEETH LOSS at 100% load. | | | | | | | (243) | $\mathbf{w_{PFL}}$ | POLE FACE LOSS at 100% load. | | | | | | | (244) | W _{DFL} | DAMPER LOSS at 100% load. | | | | | | | (245) | I ² R | STATOR I ² R at 100% load. | | | | | | | (246) | | EDDY LOSS at 100% load. | | | | | | | (247) | | TOTAL LOSSES at 100% load - sum of all losses at 100% load. | | | | | | | | | Total Losses - (Field I ² R) + (F&W) + (Stator Teeth Loss) | | | | | | | | | + (Stator Core Loss) + (Pole Face Loss)+ | | | | | | | | | (Stator I ² R) + (Eddy Loss) + (DAMPER LUSS) | | | | | | | | | + (241) + (183) + (242) + (185) + (243) + | | | | | | | | | (245) + (246) + (244) | | | | | | | (248) | | RATING IN KW at 100% load | | | | | | | (249) | | RATING & LOSSES | | | | | | | (250) | | % LOSSES | | | | | | | (251) | | % EFFICIENCY = 100% - % Losses | • | • | | | | | | | | · | | | | |---|---|---|--|--| | • | • | | | | | | | | | | | | | | | DESIGN MANUAL FOR PERMANENT-MAGNET SALIENT-POLE, A-C GENERATORS #### INPUT AUXILIARY DATA SHEET Auxiliary information taken from the design manuals to be used in conjunction with input sheets for convenience. - A. All dimensions for lengths, widths, and diameters are to be given in inches. - B. Resistivity inputs, Items (141) and (151) are to be given in micro-ohm-inches. The following items along with an explanation of each are tabulated here for convenience. For complete explanation of each item number, refer to design manuals. | | or ottom from the mostly refer to design indicates. | | | | |----------|---|--|--|--| | Item No. | Explanation | | | | | (9) | Power factor to be given in per unit. For example for 90% P.F., insert .90. | | | | | (9a) | Adjustment Factor - For P.F. < .95 insert 1.0 | | | | | (8a) | For P.F. > .95 insert 1.05 | | | | | (10) | Optional Load Point Where load data output is required at a point other than those given | | | | | | as standard on the input sheet. Example: For load data output at 155% load, insert 1.55. | | | | | (14) | Number of radial ducts in stator. | | | | | (15) | Width of radial ducts used in Item (14). | | | | | (18) | Magnetization curve of material used to be submitted as defined in Item (18). | | | | | (19) | Watts/Lb. to be taken from a core loss curve at the density given in Item (20) (Stator). | | | | | (20) | Density in kilolines/in ² . This value must correspond to density used to pick Item (19) | | | | | | usually use 77.4 KL/in ² . | | | | | (21) | Type of slot - For open slot Type A, insert 1.0 . | | | | | | For partially open slot Type B with constant slot width, insert 2.0 . | | | | | | For partially open slot Type C with constant tooth width, insert 3.0 . | | | | | | For round slot Type D, insert 4.0 . | | | | | | For additional information, refer to figure adjacent to input sheet which | | | | | | shows a picture of each slot. | | | | | (22) | For stator slot dimension - for dimensions that do not apply to the slot insert 0.0. | | | | (22) For stator slot dimension - for dimensions that do not apply to the slot insert 0.0. Use Table below as guide for input. | | | | Slot 7 | Гуре | | |---------------------------|-------------|-----|--------|------|-----| | Symbol | <u>Item</u> | _1_ | _2 | 3_ | 4 | | b _o | (22) | 0.0 | * | * | * | | b ₁ | | 0.0 | 0.0 | * | 0.0 | | b ₂ | | 0.0 | 0.0 | * | 0.0 | | bg | | 0.0 | 0.0 | * | 0.0 | | $\mathbf{b_g}$ | İ | * | * | £ | * | | h _o | | 0.0 | * | * | * | | h ₁ | | * | * | * | 0.0 | | h ₂ | | * | 0.0 | 0.0 | 0.0 | | hg | | * | * | 0.0 | 0.0 | | hg | | * | * | * | * | | hţ | | 0.0 | * | * | 0.0 | | $\mathbf{h}_{\mathbf{W}}$ | * | 0.0 | * | * | 0.0 | | | | | | | | ^{* •} insert actual value. $$\varphi = b_s = \frac{b_1 + b_3}{2}$$ | Item No. | Explanation | |----------|---| | (28) | Type of winding - for wye connected winding insert 1.0. | | | for delta connected winding insert 0.0. | | (29) | Type of coil - for formed wound (rect. wire), insert 1.0. | | | for random wound (round wire) insert 0.0. | | (30) | Slots spanned - Example - for slot span of 1-10, insert 9.0. | | (33) | For round wire insert diameter. For rectangular wire insert wire width. | | (34) | Strands per conductor in depth only. | | (34a) | Total strands per conductor in depth and width. | | (35) | Diameter of coil head forming pin. Insert .25 for stator O.D. < 8 inches; | | | Insert . 50 for stator O.D. > 8 in. Coil Pin | | (37) | Use vertical height of strand for round wire, insert 0.0. | | (38) | Distance between centerline of strands in depth. Insulation h'st | | (39) | Stator strand thickness use narrowest dimension of the two dimensions given for a | | | rectangular wire. For round wire insert 0.0. | | (40) | Stator slot skew in inches. | | (42a) | Phase belt angle - for 60° phase belt, insert $\underline{60^{\circ}}$. | | | for 120° phase belt, insert 120°. | | (48) | See explanation of items (71), (72), (73), (74) and (75). Same applies here. | | (87) | When no load saturation output data is required at various voltages, insert 1.0. | | | When no load saturation information is not required, insert 0.0 . | | (137) | Damper bar thickness use damper bar slot height for rectangular bar. For round | | | bar insert <u>0.0.</u> | | (138) | Number of damper bars per pole. | | (140) | Damper bar pitch in inches. | | (148) | For round wire insert diameter. For rectangular wire insert wire width. | | (149) | For rectangular wire insert wire thickness. For round wire insert 0.0. | | (187) | Pole face loss factor. For rotor lamination thickness .028 in. or less, insert 1.17. | | | For rotor lamination thickness .029 in. to .063 in. insert 1.75. | | | For rotor lamination thickness .064 in. to .125 insert 3.5. | | | For solid rotor insert 7.0. | | (71) | If the values of these constants are available, insert the actual number. If they are | | (72) | not available, insert 0.0 and the computer will calculate the values and record them on | | (73) | the output. | | (74) | | | (75) | | ## PERMANENT MAGNET GENERATOR ### COMPUTER DESIGN (INPUT) | | | MO | DEL NO |) EW | 0 | DESIGN | NO. (1) | | | | | |---|----------|-------|----------------|-------------------------------|--|----------------|------------------------------------|---------------------------------------|-----------------|----------------------|----------------| | _ | | (2) | KVA | GENERATOR KYA | | | FUND/MAX OF FI | ELD FLUX | (71) | C1 | | | | | (3) | E | LINE VOLTS | | _ | WINDING CONSTA | | (72) | c _w | ار | | | S | (4) | Eph | PHASE VOLTS | | | POLE CONST. | · · · · · · · · · · · · · · · · · · · | (73) | G. | - | | _ | ER | (5) | m | PHASES | | | END EXTENSION | ONE TURN | (48) | + | | | | Ä | (5a) | í | FREQUENCY | | | DEMAGNETIZATIO | | (74) | LE
C _m | Sersi | | | AR | (6) | P | POLES | | | CROSS MAGNETIZ | | (75) | + - | ┩ | | _ | ۵ | (7) | RPM | RPM | | | POLE HEAD WIDT | | (76) | Cq | + | | | | (8) | lph | PHASE CURRENT | | | MAGNET WIDTH | · · ·
· · · · · · · · · · · · · · · · | (76) | b h | ┥ | | | | (9) | PF | POWER FACTOR | | | POLE HEAD HEIG | | (76) | h _h | ╣ | | | | (11) | ď | STATOR I.D. | | | MAGNET HEIGHT | | (76) | + | - | | | | (12) | D | STATOR O.D. | | | MAGNET LENGTH | | + | h _s | - 8 | | | Ŭ | (13) | | GROSS CORE LENGTH | | | POLE HEAD LENG | ·TH | (76) | ₽ | -₹Y | | | ST | (14) | n v | NO. OF DUCTS | | | POLE EMBRACE | | (76) | n | _1 02 | | _ | Ğ. | (15) | b v | WIDTH OF DUCT | | | ROTOR DIAMETER | | (77) | ٥٤ | ROTO | | | Ž | (16) | Κı | STACKING FACTOR (STATOR) | | - | STACKING FACTO | | (11a) | d _r | - " | | | S | (19) | k | WATTS/LB. | | - | WEIGHT OF ROTO | | (16) | Kı | ┥ | | | | (20) | В | DENSITY | | | POLE FACE LOSS | | (157) | (-) | | | | | (21) | | TYPE OF SLOT | | | | | (187) | (K ₁) | | | | | (22) | b. | SLOT OPENING | | | WIDTH OF SLOT O | | (135) | bbo | | | _ | | (22) | ь | SLOT WIDTH TOP | - | | HEIGHT OF SLOT | | (135) | hbo | 4 | | | | (22) | b 2 | | | | DAMPER BAR DIA. | | (136) | () | 1 × | | | | (22) | b3 | RECTANGULAR BAR THICKNESS | | (137) | ьы | ¥ | | | | | _ | 10 | (22) | ь, | SLOT WIDTH NO. OF DAMPER BARS | | (135) | ьы | E | | | | | | S.L | (22) | h o | | | (138) | пЬ | AMP | | | | | | TOR | (22) | h 1 | | DAMPER BAR LENGTH DAMPER BAR PITCH | | (139) | ь | 19 | | | | _ | ¥ | (22) | h 2 | | | | | | | Ь | - | | | 0, | (22) | h 3 | | | | (141) | 0 | 4 | | | | | | (22) | h, | SLOT DEPTH | | | PAMPER BAR TEMPER FRICTION & WINDA | | (183) | X _o ° C | | | | | (22) | h t | | | | MAGNET RED FAC | | | | 4 | | | | (22) | h _w | | | | MAGNET HYST. SL | | (508)
(519a) | C | 1 | | | | (23) | Q | NO. OF SLOTS | † | | MAGNET MATERIAL | | (18) | - | - | | | | (28) | | TYPE OF WDG. | | | ROTOR HEAD LAM | | (18) | | 12 | | | | (29) | | TYPE OF COIL | | | STATOR LAM. MAT | ERIAL | (18) | | M
T | | | | (30) | n s | CONDUCTORS/SLOT | † | | Po / Pm CURVE DA | | () | | | | - | ı | (31) | y | SLOTS SPANNED | | | | T | ` | | | | | ĺ | (32) | c | PARALLEL CIRCUITS | | 7 | | | | | | | | Į | (33) | | STRAND DIA. OR WIDTH | | 7 | | | | | | | | 2 | (34) | Nat | STRANDS/CONDUCTOR | | | | | | | | | | WINDING | (34a) | N'st | STRANDS/CONDUSTOR | | | | | | | | | | or F | (39) | | STATOR STRAND T'KNS | | 7 | | | | | | | | - ▶ | (35) | dЬ | DIA. OF PIN | | STA | TOR SLOT | POLE | | | | | | Ž. | (36) | •2 | COIL EXT. STR. PORT | | DAM | PER SLOT | REMARK |
} | | | | | <u>J</u> | (37) | hat | UNINS. STRD. HT. | | - | | | | ŀ | | | _ | 1 | (38) | h'at | DIST. BTWN. CL OF STD. | | 1 | | | | ı | | | | | (42a) | | PHASE BELT/ANGLE | | 1 | | | | 1 | | | | L | (40) | sk | STATOR SLOT SKEW | | 1 | | | | - 1 | | | _ | | (50) | x, ° c | STATOR TEMP °C | <u> </u> | 1 | | | | - 1 | | | | | 51) | 8 | RES'TYY STA. COND. # 20 ° C | | 1 | | | | | | | | 4 | (59) | | MINIMUM AIR GAP | | DESIGNER | | | | | | | | 9 (| 59a) | g mex | MAXIMUM AIR GAP | | DATE | | | | | | | | | | | | | TAULE . | | | REV. | | | ## PERMANENT-MAGNET GENERATOR SUMMARY OF DESIGN CALCULATIONS (OUTPUT) | | MODE | | DESIGN NO. | | | |-----|-------------------------|-------------------------|--|---------------------------|----------| | | | SOLID CORE LENGTH | CARTER COEFFICIENT | (67) (K _a) | | | | (24) (h _c) | DEPTH BELOW SLOT | AIR GAP AREA | (68) (-) | ٦. | | | (26) (T _a) | SLOT PITCH | AIR GAP PERM | (70a) (/(a) | - ≾ | | | (27) $(7.1/3)$ | SLOT PITCH 1/3 DIST. UP | EFFECTIVE AIR GAP | (69) (60) | 7 | | | (42) (K _{sk}) | SKEW FACTOR | FUND/MAX OF FLD. FLUX | (71) (C ₁) | 1 | | | (43) (Kd) | DIST. FACTOR | WINDING CONST. | (72) (C w) | 15 | | | (44) (K _p) | PITCH FACTOR | POLE CONST. | (73) (C _p) | 1₹ | | | (45) (nel | EFF. CONDUCTORS | END. EXT. ONE TURN | (48) (L _E) | 15 | |) I | | COND. AREA | DEMAGNETIZING FACTOR | (74) (CM) | tŝ. | | = | | CURRENT DENSITY (STA.) | | (75) (Cg) | 1 | | 5 | (49) (L+) | 1/2 MEAN TURN LENGTH | يجب في المنافذ | (128) (A) | | | ı | (53) (R _{ph}) | COLD STA. RES. # 20 ° C | | (129) (X) | 1 | | Ł | (54) (R _{ph}) | HOT STA. RES. # X C | LEAK AGE REACTANCE | (130) (X _q) | 1 | | I | (55) (EFtop) | EDDY FACTOR TOP | | (133) (X ₄) | <u>ٿ</u> | | L | (56) (EFbot) | EDDY FACTOR BOT | | (163) (Xpd) | ¥ | | 1 | (62) (7(1) | STATOR COND. PERM. | | (165) (XD _q) | 15 | | | (64) (λ e) | END PERM. | | (166) (X 'du) | W. | | ľ | 65) () | WT. OF STA COPPER | SUB. TRANS. REACT DIRECT AX. | | 1 . | | | | WT. OF STA IRON | SUB. TRANS, REACT QUADAX. | (169) (X'' _q) | 1 | | | (41) (Tp) | POLE PITCH | | (170) (X ₂) | 1 | | ľ | 509) Pi | PERMEANCE IN STATOR | ZERO SE QUENCE REACT | (172) (X ₀) | | | 4 | 510) P. | PERMEANCE OUT STATOR | | (88) (¢,) | 1 | | L | | PERMEANCE MAGNET | | (92) (ϕ_{p}) | 1 | | ŀ | 511) Pg | PERMEANCE AIR GAP | | (95) (B _g) | | | | 157) () | WT. OF ROTOR IRON | | (91) (B _t) | Ì | | | | WT. OF MAGNETS | | (94) (B _C) | 1 | | | 145) (V,) | PERIPHERAL SPEED | | (522) (lac) | 1 | | (//pt) | (102a) POLE FLUX | | |-------------------|-----------------------|-------------------------------| | (8 _P) | (103a) POLE DENSITY | | | (F&W) | (183) F&W LOSS | (F&W) (183) | | (Wml) | (184) STA TOOTH LOSS | (W _{TFL}) (242) | | (W c) | (185) STA CORE LOSS | (W c) (185) | | (Wpni) | (186) POLE FACE LOSS | (Wpfi) (243) | | (Wdni) | (193) DAMPER LOSS | (Wafi) (244) L | | (12 R _) | (194) STATOR CU LOSS | (I2 R _s) (245) | | () | (195) EDDY LOSS | (-) (246) | | (-) | (196) TOTAL LOSSES | (-) (246) SS
(-) (247) | | (-) | (-) RATING (KW) | (-) (248) | | (-) | (-) RATING & LOSSES | (-) (249) | | (-) | (-) PERCENT LOSSES | . (-) (250) | | (-) | (-) PERCENT EFF. | (-) (251) | VOLT AMPERE | U VOL | .TS | 0 | 0 | LOAD AMPS | | |-------|-----|---|-----|-----------|--| | E VOL | TS | • | 1/4 | LOAD AMPS | | | NOF | .TS | | 1/2 | LOAD AMPS | | | VOL | T\$ | • | 3/4 | LOAD AMPS | | | VOL | TS | • | 4/4 | LOAD AMPS | | | ₹ VOL | TS | • | 5/4 | LOAD AMPS | | | O AOF | TS | • | 3/2 | LOAD AMPS | | | | • | | | | | | |---|---|--|---|---|---|--| · | | | | | | | | | | | | • | , | , | | | | | | | | | | | | | • | # DESIGN MANUAL FOR PERMANENT MAGNET, A.C. GENERATORS #### INTRODUCTION The calculation procedure given here is for only one configuration of permanent magnet generators. It is the classical design with definite poles consisting of blocks of magnet material. The pole heads are designed to support the magnets and are usually wider than the magnet blocks. Sometimes the pole heads are designed to provide high out-of-stator flux leakage and thereby cause the magnet material to stay magnetized at a high level of flux density even when air-stabilized. FIGURE R-1 The following sketch illustrates the leakage fluxes that are calculated in determining the performance of the permanent magnet generators covered by this design manual. The formulae and the designations for the permeance calculations are taken from Strauss "Synchronous Machines with Rotating Permanent Magnet Fields" Trans. AIEE 1952 Part II, pp. 887-893. Formulae from Roter's "Electromagnetic Devices" a Wiley and Sons book, are appended to this report, and can be used to estimate permeances for configurations of PM generators different from the one discussed in this manual. When the rotor is magnetized and then removed from the magnetizing fixture without a keeper, the magnet flux density will decrease to a value determined by the out-of-stator leakage permeance. This leakage permeance consists of all of the flux leakage permeances of the rotor when the rotor is out of the stator. When the rotor is placed in position in the stator, some of the flux that leaked from pole-to-pole when the rotor was by itself, now becomes useful flux by flowing through the stator iron and linking the conductors in the output winding. These rotor flux leakage permeances are separated into discrete leakage paths and are illustrated separately in the following sketches: P₁ = The pole-to-pole side leakage permeance. This leakage exists when the rotor is in the stator as well as when it is out and is just unuseable leakage flux. The formula here is taken from Strauss: $$P_1 = 3.19 \frac{P}{\pi} \mathcal{L}_p$$ for poles that touch at the base, and $$P_{1} = \ell_{p} \mathcal{U}_{0} \frac{P}{N} \left[1 - \frac{\ell_{2}}{\ell_{1} - \ell_{2}} \ell_{n} \left(1 - \frac{\ell_{1} - \ell_{2}}{\ell_{2}} \right) \right]$$ for poles not touching at the base. $\mathbf{P_S}$ = the permeance of the flux leakage path from the centerline of one pole-head surface to the centerline of the adjacent polehead surface. This leakage is part of the out-stator leakage but does not exist when the rotor is inserted in the stator. $$P_{s} = 2.03 l_{p} l_{n} \frac{T_{r}}{T_{r} \cdot b_{h}}$$ P_f = the permeance of the flux leakage path between the adjacent ends of the pole heads. This leakage flux is part of the out-stator leakage but no longer exists when the rotor is placed in the stator. $$P_f = \mathcal{U}_O \mathcal{L}_p \frac{0.322(\overline{\ell}_r - b_h)}{\frac{1.220(\overline{\ell}_r - b_h)}{2}} = 1.66$$ $$P_{f} = 1.66$$ P_{S1} = the permeance of the flux leakage path from the underside of one pole shoe to the underside of the adjacent pole shoe. This leakage is present when the rotor is in the stator and cannot be utilized. $$P_{s1} = \frac{3.19 \quad h_h \mathcal{L}_p}{\frac{\mathcal{U}_r - b_p}{2}}$$ $$=\underbrace{\frac{6.38 \text{
h}_h \mathcal{L}_p}{\text{Tr} - b_p}}$$ The formula is an approximation, and is suitable for an estimate of the leakage between the pole heads of the usual four, six or eight pole design. For high leakage pole tips use as h_{h1} the height of the adjacent pole leakage surfaces. See the sketch for two examples. SKETCH SHOWING HOW FLUX LEAKAGE CONDITIONS CHANGE WHEN EXTENDED POLE HEADS ARE USED. THE ADDED LEAKAGE KEEPS THE MAGNET DENSITY HIGH ON THE MAGNET CHARACTERISTIC MAJOR HYSTERESIS LOOP BUT THE ADDED LEAKAGE FLUX IS NEVER AVAILABLE FOR USE FIGURE R-10 P_{S2} = permeance of the flux leakage path from the centerline of the end surface of one pole head to the centerline of the end surface of the adjacent pole head. This leakage flux is continuous and cannot be utilized in generating power. P₃ = the permeance of the flux leakage path from the centerline of the end surface of the pole to the centerline of the adjacent pole end surface. This leakage flux is always present and cannot be utilized. When the rotor is inserted in the stator, the pole-to-pole flux that passed through the permeance paths, $P_s + P_f$ is no longer present as leakage flux. That flux now enters the stator and becomes useful flux. All of the flux passing through the other pole-to-pole permeance paths is leakage flux that cannot be utilized. P_i = in-stator leakage permeance $$P_i = P_o - P_2$$ For convenience, the leakage permeance consisting of the sum of all the permeance paths, through which flux leaks pole-to-pole when the rotor is out of the stator is called P_0 = out-stator permeance. The sum of the pole-to-pole leakage permeance existing when the rotor is installed in the stator is called the in-stator permeance (P_i). The permeances of the various flux paths have been calculated at this point in the design procedure. They could be used just as they are used in an electromagnetic generator in which case the magnet characteristics would be plotted in terms of total ampereturns and total magnet flux. This procedure would require a special flux plot for each generator design. An easier way to determine the magnet performance is to use the characteristic hysteresis loop as it is given by the manufacturer. This loop is plotted in terms of ampere-turns per inch of magnet and flux-density per square inch of magnet. The calculated permeances are already in terms of leakage flux per ampere turn and if the permeances are multiplied by the magnet length they can be then used in terms of ampere-turns per inch of magnet. The leakage flux resulting from the calculation would be divided by magnet area to get the flux per square inch of magnet. The calculation would look like this: $$P \times l_m \times (AT/in) = Q_l$$ $$\frac{P \times \ell_{m} \times (AT/in)}{Area of Magnet} = \frac{Q\ell}{in^{2}}$$ $$\frac{P}{\frac{\text{Area Magnet}}{\mathcal{L}_{m}}} = \frac{Q / \ln^{2}}{AT/\ln}$$ $$\frac{P}{\frac{p \ b_p}{h_p}} = \frac{P}{P_m} = \frac{Q_{\ell} / in^2}{AT/in}$$ Where $$P_m = \frac{\int_p b_p}{h_p}$$ - The ideal permanent magnet generator might have high flux leakage in the rotor when the rotor was out-of-stator and low flux leakage when the rotor was inserted in the stator, except that the machine would, in nearly all cases be capable of demagnetizing itself when subjected to a transient or short circuit. - The two following sketches illustrate how a choice is made between magnet materials just on the basis of the out-of-stator leakage characteristic. - The in-stator leakage must be considered in determining whether or not the generator can withstand short circuits and transients without loss of properties. FIGURE R-14 FIGURE R-15 | | | | | |---|-------------|-------------------|--------------------------| | _ | | | | | _ | (1) | | DESIGN NUMBER | | _ | (2) | KVA | GENERATOR KVA | | - | (3) | E | LINE VOLTS | | | (4) | E _{PH} | PHASE VOLTS | | | (5) | m | PHASES | | - | (5a) | f | FREQUENCY | | _ | (6) | P | POLES | | | (7) | RPM | SPEED | | - | (8) | $^{ m I}_{ m PH}$ | PHASE CURRENT | | | (9) | P. F. | POWER FACTOR | | | · | | | | - | | | | | | (11) | d | STATOR PUNCHING I.D. | | | (11a) | $\mathtt{d_r}$ | ROTOR O.D. | | _ | (12) | D | PUNCHING O.D. | | | (13) | L | GROSS STATOR CORE LENGTH | | | (14) | n_V | RADIAL DUCTS | | - | (15) | b_V | RADIAL DUCT WIDTH | | _ | (16) | Кi | STACKING FACTOR | | | (17) | $\ell_{\rm s}$ | SOLID CORE LENGTH | | - | İ | , | | MATERIAL - This input is used in selecting the proper magnetization curve for stator lamination material and for rotor head laminations when used. Separate spaces are provided on the input sheet for each section mentioned above. Where curves are available on card decks, used the proper identifying code. Where card decks are not available submit data in the following manner: The magnetization curve must be available on semilog paper. Typical curves are shown in this manual on Curves F-15&F-16. Draw straight line segments through the curve starting with zero density. Record the coordinates of the points where the straight line segments intersect. Submit these coordinates as input data for the magnetization curve. The maximum density point must be submitted first. Refer to Figure below for complete sample | _ | (19) | k | WATTS/LB | |---------------|-------|----------------------|--| | | (20) | В | DENSITY | | tages. | (21) | | TYPE OF STATOR SLOT | | _ | (22) | | ALL SLOT DIMENSIONS | | | (23) | Q | STATOR SLOTS | | _ | (24) | h _C | DEPTH BELOW SLOTS | | _ | (25) | q | SLOTS PER POLE PER PHASE | | | (26) | Ts | STATOR SLOT PITCH | | _ | (27) | $\gamma_{\rm S} 1/3$ | STATOR SLOT PITCH | | | (28) | | TYPE OF WINDING | | _ | (29) | - | TYPE OF COIL | | | (30) | n _S | CONDUCTORS PER SLOT | | _ | (31) | Y | THROW | | _ | (31a) | - /- | PER UNIT OF POLE PITCH SPANNED | | | (32) | С | PARALLEL PATHS | | - | (33) | | STRAND DIA. OR WIDTH | | _ | (34) | N_{ST} | NUMBER OF STRANDS PER CONDUCTOR IN DEPTH | | į | (34a) | N'ST | NUMBER OF STRANDS PER CONDUCTOR | | | (35) | $d_{\mathbf{b}}$ | DIAMETER OF BENDER PIN | | ; | (36) | ℓ_{e2} | COIL EXTENSION BEYOND CORE | | , | (37) | hST | HEIGHT OF UNINSULATED STRAND | | - · | (38) | h'ST | DISTANCE BETWEEN CENTERLINES OF STRANDS IN DEPTH | | | 1 | | | | ED R _a) | |---------------------| | ID R _a) | | | | | | | | (57) | b _{tm} | STATOR TOOTH WIDTH 1/2 way down tooth in inches - | |--------------------|----------------------|--| | (57a) | ^b t 1/3 | STATOR TOOTH WIDTH 1/3 distance up from narrowest sect | | (58) | ^b t | TOOTH WIDTH AT STATOR I.D. in inches - | | (59) | g _{min} | MINIMUM AIR GAP in inches | | (59 ₉) | g _{max} | MAXIMUM AIR GAP in inches | | (60) | c _x | REDUCTION FACTOR | | (61) | K _X | FACTOR TO ACCOUNT FOR DIFFERENCE in phase current in coil sides in same slot | | (62) | $\succ_{\mathbf{i}}$ | CONDUCTOR PERMEANCE | | (63) | K _E | LEAKAGE REACTIVE FACTOR for end turn | | (64) | λ _E | END WINDING PERMEANCE | | (65) | | WEIGHT OF COPPER | | (66) | | WEIGHT OF STATOR IRON - in lbs. | | (67) | K _s | CARTER COEFFICIENT | | | | | | (68) | Ag | AIR GAP AREA | |------|------------------------|--| | (69) | g _e | EFFECTIVE AIR GAP | | (70) | $\lambda_{\mathbf{a}}$ | AIR GAP PERMEANCE | | (71) | C ₁ | THE RATIO OF MAXIMUM FUNDAMENTAL of the field form to the actual maximum of the field form | | (72) | c _w | WINDING CONSTANT | | (73) | C _P | POLE CONSTANT | | (74) | C _M | DEMAGNETIZING FACTOR | | (75) | Cq | CROSS MAGNETIZING FACTOR - quadrature axis | | (76) | | Where: b _h = width of pole head b _p = width of pole body (magnet) h _h = height of pole head at center h _p = height of pole body (magnet) l _p = length of pole body (magnet) l _p = length of pole body (magnet) l _p = length of pole head all dimensions in inches | | _ | (77) | œ | POLE EMBRACE | |--------------|-------|---------------------------|---| | | (79) | a _p | POLE AREA | | | (80b) | λ _{sℓ} | POLE SIDE LEAKAGE PERMEANCE | | | (81b) | $\lambda_{t\ell}$ | POLE TIP LEAKAGE PERMEANCE | | | (82b) | λ _{eℓ} | POLE END LEAKAGE PERMEANCE | | - | (88) | $\phi_{_{ m T}}$ | TOTAL FLUX IN KILO LINES | | | (91) | \mathbf{B}_{t} | TOOTH DENSITY in Kilo Lines/in ² | | _ | (92) | $\phi_{ m p}$ | FLUX PER POLE in Kilo Lines | | _ | (94) | Вс | CORE DENSITY in Kilo Lines/in ² | | _ | (95) | Bg | GAP DENSITY in Kilo Lines/in ² | | - | (96) | Fg | AIR GAP AMPERE TURNS | | - | (97) | $\mathbf{F}_{\mathbf{T}}$ | STATOR TOOTH AMPERE TURNS | | - | (98) | F _c | STATOR CORE AMPERE TURNS | | · | (98a) | Fs | STATOR AMPERE TURNS, | | (100a) | øe | LEAKAGE FLUX - at no load | |---------------|----------------------------|---| | (102a) | $\phi_{ m PT}$ | LEAKAGE FLUX - at no load TOTAL FLUX PER POLE - at no load | | (103a) | : 1 | POLE DENSITY $B_{p} = \frac{O_{p}}{A_{p}} = \frac{(92)}{(79)}$ | | (128) | A | AMPERE CONDUCTORS per inch | | (129) | x | REACTANCE FACTOR | | (130) | x _ℓ | LEAKAGE REACTANCE | | (135) | | DAMPER SLOT DIMENSIONS | | (136) | | DAMPER BAR DIA OR WIDTH in inches | | (137) | h _{b1} | DAMPER BAR THICKNESS in inches - Damper bar thickness considered equal to damper bar slot height (h_b) per item (135). Set this item
= 0 for round bar. | | (138) | n _b | NUMBER OF DAMPER BARS PER POLE | | (139) | $\ell_{\rm b}$ | DAMPER BAR LENGTH in inches | | (140) | γ_{b} | DAMPER BAR PITCH in inches | | (141) | $\mathcal{P}_{\mathbf{D}}$ | DAMPER BAR LENGTH in inches DAMPER BAR PITCH in inches RESISTIVITY of damper bar @ 20°C in ohm-inches - Refer to table given in item (51) for conversion factors. DAMPER BAR TEMP °C - Input temp at which damper losses are to be calculated. | | (142) | X _D | C DAMPER BAR TEMP OC - Input temp at which damper losses are to be calculated. | | 1 | 1 | | | | (143) | ク _D (hot) | RESISTIVITY of damper bar @ X _D °C | |---|--------|-------------------------------|---| | | (144) | a _{cd} | CONDUCTOR AREA OF DAMPER BAR | | | (1 45) | $\mathbf{v}_{\mathbf{r}}$ | PERIPHERAL SPEED | | | (157) | | WEIGHT OF ROTOR IRON | | | (158) | $\lambda_{\mathbf{b}}$ | PERMEANCE OF DAMPER BAR | | | (159) | ኦ _{pt} | PERMEANCE OF END PORTION OF DAMPER BARS | | | (161 F | $\lambda_{\mathbf{F}}$ | ROTOR LEAKAGE PERMEANCE | | | (162) | Dd | PERMEANCE OF DAMPER BAR - in direct axis | | | (163) | X _{Dd} | DAMPER LEAKAGE REACTANCE in direct axis | | | (164) | $\nearrow_{\mathbf{Dq}}$ | PERMEANCE IN QUADRATURE AXIS | | : | (165) | X _{Dq} | DAMPER LEAKAGE REACTANCE - in quadrature axis | | | | | | | | | | | | | (168) | $\mathbf{x}_{\mathbf{d}}^{"}$ | SUBTRANSIENT REACTANCE in direct axis | | | (170) | x ₂ | NEGATIVE SEQUENCE REACTANCE - | | | | | | | 1 | ŀ | ı | | | İ | (183) | F&W | FRICTION & WINDAGE LOSS | |---|-------|--------------------------------|-----------------------------------| | | (184) | w _{TNL} | STATOR TEETH LOSS - at no load. | | | (185) | $\mathbf{w_c}$ | STATOR CORE LOSS - | | | (186) | $\mathbf{w}_{_{\mathbf{NPL}}}$ | POLE FACE LOSS - at no load. | | | (187) | к ₁ | | | | (188) | K ₂ | | | | (189) | К3 | | | | (190) | K ₄ | | | | (191) | K ₅ | | | | (192) | к ₆ | | | | (193) | w_{DNL} | DAMPER LOSS - at no load at 20°C. | | | (196) | | TOTAL LOSSES - at no load. | | | | | | | | | | | | (242) | W _{TFL} | STATOR TEETH LOSS at 100% load | |-------|--------------------------|--------------------------------------| | (243) | $\mathbf{w}_{ ext{pfL}}$ | POLE FACE LOSS at 100% load | | 1 | W _{DFL} | DAMPER LOSS at 100% load | | (245) | 1 ² R | STATOR I ² R at 100% load | | (246) | | EDDY LOSS | | (247) | | TOTAL LOSSES at 100% load | | (248) | | RATING IN KW at 100% load | | (249) | | RATING & Σ LOSSES | | (250) | | % LOSSES | | (251) | | % EFFICIENCY | | | : | | | | | · | ļ , | l | | (500) P_1 The pole-to-pole side leakage permeance. This leakage exists when the rotor is in the stator as well as when it is out and is just unuseable leakage flux. The formula here is taken from Strauss: For poles that touch at the base or $(a_2) \angle .2$ $$P_1 = 3.19 \frac{(P)}{11} \mathcal{L}_p = 3.19 \frac{(6)(76)}{7/7}$$ For poles not touching at the base or (a_2) . 2 $$P_{1} = \mathcal{L}_{p} \mathcal{M}_{o} \frac{P}{T} \left[1 - \frac{a_{2}}{a_{1} - a_{2}} \ln \left(1 + \frac{a_{1} - a_{2}}{a_{2}} \right) \right]$$ $$= \mathcal{U}_{o} \left(7 \omega^{3} \left(\frac{6}{7} \right) \left(\frac{5 - (5 - 2)}{(501) - (502)} \ln \left(1 + \frac{(501) - (502)}{(502)} \right) \right)$$ | | (501) | ^a 1 | Distance between outer edges of adjacent pole sides | |--------------|-------|----------------|---| | - | | | $a_1 = 2 \left\{ \left[\frac{(d)}{2} - (g) - (h_h) \right] \tan \frac{n}{(P)} - \frac{(b_p)}{2} \right\} \cos \frac{n}{(P)} $ | | - | | | $= 2\left(\left\{\left[\frac{(11)}{2} - (59) - (76)\right] \tan \frac{27}{(6)} - \frac{(76)}{2}\right\} \cos \frac{27}{(6)}\right)$ | | - | (502) | a ₂ | Distance between inner edges of adjacent pole sides | | - | | | $a_2 = 2 \left\{ \left[\frac{(d)}{2} - (g) - (h_h) - (h_p) \right] \tan \frac{\pi}{(P)} - \frac{(b_p)}{2} \right\} \cos \frac{\pi}{(P)} $ | | - | | | $= 2 \left(\left\{ \frac{(11)}{2} - (59) - (76) - (76) \right\} \tan \frac{\pi}{(6)} - \frac{(76)}{2} \cos \frac{\pi}{(6)} \right)$ | | - | | | | | | (503) | P_2 | Permeance of the flux leakage paths from pole-head surface to pole-head surface and between adjacent pole head edges. This flux leakage is out-stator leakage that becomes useful flux when the rotor is installed in the stator. | | · | | | | | (503) | (Cont'd.) | $P_2 = 1.66 \left[1 + 1.23 \ ln \frac{1}{1 - (\infty)} \right] lp$ | |-------|-----------------|--| | | | = 1.66 $\left[\frac{1}{1} + 1.23 \right] \left[\frac{1}{1 - (77)} \right] \left(\frac{76}{1} \right)$ | | (504) | P_3 | The permeance of the flux leakage path from the centerline | | | | of the end surface of the pole to the centerline of | | | | the adjacent pole end surface. | | | | $P_{3} = (h_{p}) \ 1.66 \left[1 + 1.23 $ | | (505) | P _{s1} | The permeance of the flux leakage path from the underside | | | | of one pole shoe to the underside of the adjacent | | | | pole shoe. This leakage is present when the rotor | | | | is in the stator and cannot be utilized. | | | | $P_{s1} = \frac{6.38 (h_h) (\ell_p)}{(\widetilde{\gamma_p}) - (b_p)}$ | | | | $= \frac{6.38 (76)(76)}{(41) - (76)}$ | | | | | SKETCH SHOWING HOW FLUX LEAKAGE CONDITIONS CHANGE WHEN EXTENDED POLE HEADS ARE USED. THE ADDED LEAKAGE KEEPS THE MAGNET OPERATING AT A HIGH MAGNET FLUX DENSITY | (506) | P_{s2} | Permeance of the flux leakage path from the centerline of | |-------|----------------|--| | | 52 | the end surface of one pole head to the centerline | | | | of the end surface of the adjacent pole head. | | | | This leakage flux is continuous and cannot be utilized in generating power. | | | | $P_{s2} = \frac{2 (h_h)(P_2)}{(\mathcal{L}_p)} \frac{2(76) (503)}{(76)}$ | | (507) | P _m | Adjustment factor to convert the permeance values to the | | | | proper scale for use in the general hysteresis loop. | | | | $P_{m} = \frac{\text{magnet area (net)}}{\text{magnet length}}$ | | | | $= \frac{(\mathcal{L}_{p}) (b_{p}) (C)}{2 (h_{p})} \frac{(76) (76) (508)}{2 (76)}$ | | (508) | С | C is a factor to account for holes that reduce magnet area | | | | | | _ | (509) | P _i | Permeance of the in-stator leakage flux. | |---|-------|-------------------------------------|--| | | | | $P_{i} = P_{s1} + P_{s2} + P_{1} + P_{3}$ | | _ | | | = (505)+ (506)+ (500)+ (504) | | | (510) | Po | Permeance of the out-stator leakage flux. | | ~ | | | $P_0 = P_i + P_2$ | | _ | | | = (509) + (503) | | ~ | (511) | P_g | Air-gap permeance. | | _ | | | $P_{g} = 3.19 \frac{\mathcal{I}}{2} \frac{C_{p} d_{r}}{g_{e} P} \mathcal{L}$ | | _ | | | $= \frac{\lambda_a \widetilde{\eta} c_p \ell}{4}$ | | _ | | | = .785 $\lambda_a c_p \mathcal{L} = .785 (70c)(73)(13)$ | | _ | | | _ | | _ | (512) | $\frac{\mathbf{P_0}}{\mathbf{P_m}}$ | Slope of the out-stator permeance shear line | | _ | | | $\frac{P_{O}}{P_{m}} = \frac{(510)}{(507)}$ | | _ | (513) | $\frac{P_i}{\overline{P}_m}$ | Slope of the in-stator permeance shear line | | _ | | | $\frac{P_i}{P_m} = \frac{(509)}{(507)}$ | | - | | | , | (514) P_W Total apparent permeance of the working air gap. The total permeance of the magnet flux paths when the rotor is in the stator. $$P_{W} = P_{i} + P_{g}$$ $$= (509) + (511)$$ (515) $\frac{P_w}{P_m}$ Slope of the working-gap shear line. $$\frac{P_{\rm w}}{P_{\rm m}} = \frac{(514)}{(507)}$$ (516) A_T The ampere-turn/inch of magnet value corresponding to $\frac{\text{the intersection of the shear line } \frac{P_O}{P_m} \text{ with the}}{\text{major hysteresis loop of the permanent magnet material.}}$ The value A_T locates the lower end of the minor hysteresis loop and determines the maximum demagnetizing mmf that the magnet can endure without some loss of magnetic properties. Several curves of A_T versus out-stator shear line values $\frac{P_O}{P_m}$ are given in Curves F-17, F-18, F-19. (516) | cont 'd This computer program will determine A_T from a curve of $\frac{Po}{Pm}$ VS A_T . This curve must be submitted on an auxiliary input sheet in the same form as outlined in in item (18) in the master design manual. For example: Sample input data for curve of ALNICO VI | Po | | | | |-------------|-------------------|--------|-------| | | ${f A_T}$ | | | | Pm | | | | | - | 1500 ≺ MAX | AMDERE | TURNS | | 20 | 1250 | | | | 32 | _1100 | | | | 35 | 1000 | | | | 85 | 640 | | | | 130 | 500 | | | | 150 | 385 | | | | 187 | 315 | | | | 257 | 280 | | | | 340 | 200 | | | | (5 | 517) | E _{NL} | The no load voltage produced by the unregulated PM gen- | |----|------|-----------------|--| | | | | erator at rated speed. | | | | | $E_{NL} = \frac{E_{PH}(A_T)}{(B_p)} \left(\frac{\frac{P_0}{P_m} + h}{\frac{P_w}{P_m} - \frac{P_i}{P_m}} \right)_{x \ 10^{-3}} \left(\frac{\frac{P_w}{P_m} + h}{\frac{P_w}{P_m} + h} \right)$ | | | | | $= (4)(516) \left((512) + (519a) \right) \left((515) - (513) \right) \times 10^{-3}$ | | | | | (103a)(515) + (519a) | $$P_{1} = A_{x} \left(\frac{P_{i}}{P_{m}} + h \right)$$ $$A_{x} = \frac{B_{1}}{\left(\frac{P_{i}}{P_{m}} + h \right)} = \frac{A_{T} \left(\frac{P_{0}}{P_{m}} + h \right)}{\frac{P_{i}}{P_{m}} + h}$$ | 1 | | | |--------|------------------
---| | (519) | $A_{\mathbf{X}}$ | Ampere turns per inch of magnet the value | | | | corresponding to the intersection of the shear line | | | | P_i/P_m and the extension of the minor hysteresis | | | | loop having slope = h | | | | $A_{x} = \frac{A_{T} \left(\frac{P_{O}}{P_{m}} + h \right)}{\left(\frac{P_{i}}{P_{m}} + h \right)} - \frac{(516) \left((512) + (519a) \right)}{\left((513) + (519a) \right)}$ | | (519a) | h | Slope of hysteresis loop in PM material | | (520) | A ₁ | Ampere turns per inch of magnet the value that | | | | corresponds to the intersection of the minor hysteresis | | | | loop and the shear line P_{W}/P_{m} | | | | $A_{1} = \frac{A_{T} \left(\frac{P_{O}}{P_{m}} + h \right)}{\left(\frac{P_{W}}{P_{m}} + h \right)}$ $= \frac{(516)((512) + (519a))}{(515) + (519a)}$ | The current per phase flowing when all phases are shorted together at the machine terminals. $$I_{SC}' = \frac{E_{NL} \left[A_{X} - A_{1} - H_{d1}'\right]}{\sqrt{R_{a}^{2} - (X_{\ell})^{2}_{ohms}}}$$ $$= \frac{(517) \left[(519) - (520) - (522)\right]}{\sqrt{(53)^{2} - \left[(130)(4)\right]^{2}}}$$ $$H_{d1}' = \frac{.45 (C_{m})(N_{e})(I') K_{d}}{P h_{D}}$$ I'_{SC} and H'_{d1} must be solved for simultaneously. For the first trial assume I' = 2 I_{ph} where I_{ph} = Rated Amps. Then $$H'_{d1} = \frac{.45(74)(45)(43) \ 2(8)}{(6)(76)}$$ for the first trial. Compare I'sC calculated with the value of I' assumed for H' $_{\rm d1}$. If $I'_{SC} = I'$ assumed $\pm .05 I'$, the calculation is completed. If $I_{SC} \neq I' \pm .05 I'$, try a new value of $$I'' = I'_{SC} - \left[\frac{I'_{SC} - I'}{2} \right]$$ and repeat until $I'_{SC} = I'' + .05 I''$ (523) $$X_{d(ohms)}$$ $X_{d(ohms)} = \frac{E_{NL}}{I_{SC}} = \frac{(517)}{(522)}$ (523a) $X_{d percent}$ $X_{d \%} = X_{d ohms} \times \frac{I_{ph}(100)}{E_{ph}} = (523) \frac{(8)}{(4)} \times 100$ (525) E_{FL} The voltage supplied to the load at rated current, rated speed, and at a specified power factor. E_{NL} E_{T} $E_{$ | | 1 | 1 | |-------|-----------------------------|---| | | | $E_{FL} = E_{NL} \cos B - \left[I X_d - I R_a \tan \theta \right] \cos (90^\circ - \theta)$ | | | | — IR
P. F. | | | | $\Theta = \cos^{-1} P$. F. | | | | $E_{FL} = (517) \cos (525) - \frac{(8)(523) - (8)(53) \operatorname{Tan}(525)}{\cos \left[\frac{61}{2} - (525)\right] - \frac{(8)(53)}{(9)}}$ | | (526) | EFL
4 | Voltage supplied at 1/4 rated current, at rated speed and specified P. F. | | | | This is a repeat of calculation item (525) substituting I/4 for I. | | (527) | $\frac{\mathbf{E_{FL}}}{2}$ | The voltage supplied at 1/2 rated current, at rated speed and specified P. F. | | | | This is a repeat of calculation item (525) substituting I/4 for I. | | (528) | EFL3 | The voltage supplied at 3/4 rated current, at rated speed and specified P. F. | | | | This is a repeat of calculation item (525) substituting $I/4$ for I . | | ! | 1 . | • | | |---|-------|---------------------------------|---| | | (529) | E _{FL5} 4 | The voltage supplied at 5/4 rated current, at rated speed and specified P. F. | | | | | This is a repeat of calculation item (525) substituting I/4 for L | | | (530) | $\frac{\mathrm{E_{FL_{3}}}}{2}$ | The voltage supplied at 3/2 rated current, at rated speed and specified P. F. | | | | | This is a repeat of calculation item (525) substituting I/4 for I. | ## Equivalent Circuits #### Introduction In the statement of work describing this study, an equivalent circuit is requested. The description in part reads: "The circuit and parameters chosen and evaluated should be capable of completely describing both steady state and transient performance including various overloading and short-circuit capabilities." "Parameters for the equivalent circuit are to be derived and evaluated." "Transfer functions and time constants are to be derived and evaluated." "All applicable reactances are to be derived and evaluated e.g., synchronous, positive and negative sequence, transient and subtransient, direct and quadrature axes, armature, leakage, armature reaction, etc." This section contains a derivation of an equivalent circuit submitted to satisfy the requirement for a circuit describing steady state and transient performance. The circuit also describes the performance of the generator when subjected to unbalanced loading. The derivation of the equivalent circuit described here is the work of Liang Liang. Overloading, short-circuit capabilities, time constants and reactance are derived and calculated elsewhere in the study. The equivalent circuits themselves are on Pages 31, 33, 72 and 73. The symbols are on Pages 2 and 3. Derivations and explanations are given step-by-step. ### Nomenclature ## Symbol t - torque .L - distance **▽** - velocity F - force e - voltage i - current \[\begin{aligned} \text{- flux linkage} \end{aligned} \] - frequency in rad/sec R - resistance L - inductance • power factor angle K - reactance p - power J - moment of inertia D - damping factor K - conversion constant f - frequency in cycles per sec P - number of poles M - mutual inductance N - turns of winding z - impedance s - Laplace operator G(s) - transfer function #### Subscript R - resultant ∠, β - reference frames em - electromagnetic d - direct axis q - quadratic axis a - armature f - excitation field md - direct axis magnetizing component mq - quadratic axis magnetizing component Dd - direct axis damper bar Dq - quadratic axis damper bar g - generator al - armature leakage f ? - field leakage o - zero sequence s - shaft t - terminal L - load a -) b -) phases c -) A - load of phase B - load of phase b ### Symbol $\mathbf{\phi}(\mathbf{s})$ - power density spectrum $\mathbf{\Phi}$ (t) - correlation function T - time constant A - amplifier C - capacitor SJ - summing junction t - time E(s) - voltage E - error signal - integrator - - operation amplifier × - multiplier - square root O - potentiometer - high gain amplifier ड्डि - square X - state vector m - control vector <u>n</u> - disturbance vector A - coefficient matrix B - driving matrix Exp - exponential In - natural logarithm s - sensitivity #### Subscript C - load of phase c i - input ab - between phase a and b bc - between phase b and c ca - between phase c and a r - rated fb - feedback g - generator e - excitation ss - steady state #### I FUNDAMENTALS #### 1. Assumptions - (a) Symmetrical three phase, delta or Y-connected machine with field structure symmetrical about the axis of the field winding and interpolar space. - (b) Armature phase mmf in effect, sinusoidally distributed. - (c) Magnetic and electric materials are rigidly connected. - (d) Neglect eddy current in armature iron. - (e) Neglect hysteresis effect. - (f) Neglect magnetic saturation (optional). - (g) Rotor considered as stationary reference frame. - (h) Parameters are time invariant. ## 2. Classical Approach For all electric machines, the dynamic equation of Lagrange applies (in tensor): $$\mathcal{T}^{\alpha} = \frac{d}{dt} \left(\frac{\partial \tau_R}{\partial v^{\alpha}} \right) - \frac{\partial \tau_R}{\partial \ell^{\alpha}} + \frac{\partial F_{\ell m}}{\partial v^{\alpha}} \tag{1}$$ The stator and the rotor of the machine are considered as reference frames respectively. The holonomic expression has to be transformed into unholonomic before the two-reaction theory can be applied. That is, to choose an arbitrary frame (stator or rotor) as stationary and the other considers it as reference. Thus - $$\mathcal{T}^{\kappa} = \frac{d}{dt} \left(\frac{\partial T_R}{\partial v^{\kappa}} \right) - \frac{\partial T_R}{\partial l^{\kappa}} + \frac{\partial F_{2m}}{\partial v^{\kappa}} + \frac{\partial T_R}{\partial v^{\kappa}} v^{\rho} Q_{\kappa\rho}^{\delta} (2)$$ $$Q_{\kappa\rho}^{\delta} = \left(\frac{\partial C_R^{\delta}}{\partial l^n} - \frac{\partial C_R^{\delta}}{\partial l^{\kappa}} \right) C_{\kappa}^{R} C_{\rho}^{\delta}$$ - non-holonomic object $$\binom{k}{\alpha}$$ $\binom{n}{\beta}$ - transformation tensors The complexity in solving the problem directly is obvious; therefore, other approaches are used. #### 3. Basic Equations By means of the two-reaction method and by choosing the rotor as the stationary reference frame, the representation of the dynamic behavior of synchronous generators can be written in set of ordinary equations. The reference frame is resolved into direct and quadratic axis. #### Armature - $$e_d = -Ra i_d + \frac{d}{dt} Y_d - Y_d \omega_g \tag{3}$$ $$e_{y} = -R_{a} ig + \frac{d}{dt} Y_{g} + Y_{d} \omega_{g}$$ (4) $$e_t = \sqrt{e_d^2 + e_0^2} \tag{5}$$ $$Y_d = Lmdif - (Lmd + Lal)id + Lmdiod$$ (6) $$\Psi_g = -(Lmg + Lal) ig + Lmg ig$$ (7) #### Field - $$e_{\mathcal{F}} = R_{\mathcal{F}} i_{\mathcal{F}} + \frac{d}{d+} Y_{\mathcal{F}}$$ (8) $$\Psi_{f} = (L_{md} + L_{fl})i_{f} - L_{md}i_{d} + L_{md}i_{Dd}$$ (9) ## Damper bar - $$e_{Dd} = R_{Dd} i_{Dd} + \frac{d}{dt} \psi_{Dd} = 0$$ (10) $$e_{Dq} = R_{Dq} i_{Dq} + \frac{d}{dt} Y_{Dq} = 0$$ (11) $$\Psi_{Dq} = -L_{mgiq} + (L_{mg} + L_{Dg})iD_{q}$$ (13) # Zero sequence - $$e_o = -R_o i_o + \frac{d}{dt} \psi_o \tag{14}$$ $$\Psi_o = -L_o i_o \tag{15}$$ # Electromagnetic torque - $$\gamma_{em} = \gamma_{d} i_{q} - \gamma_{q} i_{d} \tag{16}$$ ## (I) Under excited (II) Over excited Fig. 3 Steady state vector representation #### 4. Simplification If detailed accuracy is not essential, it can be traded for simplification. Damper bar, armature resistances and leakage reactances have relatively small effects on voltage, current and phase relationship in a normal steady state operation. Therefore, they can be ignored.
$$e_{\varsigma} = R_{\varsigma} i_{\varsigma} + \frac{d}{dt} Y_{\varsigma}$$ (17) $$e_{d} = \frac{d}{dt} \Psi_{d} - \Psi_{g} \omega_{g} \tag{18}$$ $$e_g = \frac{d}{dt} \mathcal{V}_g + \mathcal{V}_d \omega_g \tag{19}$$ $$\Psi_{f} = L_{md} \left(i_{f} - i_{d} \right) \tag{20}$$ $$\Psi_{ab} = \Psi_{\mathcal{G}} \tag{21}$$ $$\Psi_q = -L_{mgig}$$ (22) $$T_{em} = \Psi_{dig} - \Psi_{gid} \tag{23}$$ Additional simplification can be made in a situation where only the steady state condition of a synchronous generator is considered in a complex system. Since all the time dependent variables become constant as the transient settles down, their rates of change approach to zero. A set of algebraic equations is derived below. $$\mathcal{E}_{\mathcal{G}} = \mathcal{R}_{\mathcal{G}} i_{\mathcal{G}} \tag{24}$$ $$e_{d} = -Y_{g} \omega_{g} \tag{25}$$ $$\varepsilon_g = 4$$ wg. (26) $$\Psi_{\xi} = L_{md} (i_{\xi} - i_{d}) \tag{27}$$ $$\Psi_d = \Psi_{\mathcal{F}}$$ (28) $$\Psi_{q} = -L_{mq} i_{q} \tag{29}$$ $$T_{\bullet \bullet} = Y_d i_q - Y_q i_d \tag{30}$$ ## 5. Inputs and Outputs (a) Most literature in discussing the synchronous generator choose the frequency wg and the field excitation voltage ef as inputs and the terminal voltage which is resolved into two-axis components as outputs. They are applied to the balanced loads while the direct and quadratic currents feedback to the generator. Fig. 4 Balanced load simulation It should be recognized that the functions of \mathbf{e}_d , \mathbf{e}_q , and \mathbf{i}_d , \mathbf{i}_q can be reversed. (b) For a more detailed representation, electric-mechanical relation can be included. Thus, the fluctuations of the frequency and of its dependent variables can be observed. Otherwise, the shaft speed ws has to be assumed well regulated to stand against any disturbance. Consider the shaft is rigid. Figure. 5 $$pi = T_i \cdot \omega_s \tag{31}$$ $$T_i - T_{em} = J \frac{d \omega_s}{dt} + D \omega_s \tag{32}$$ $$\omega_g = \frac{P}{2} \cdot \frac{\omega_s}{60} \tag{33}$$ Where pi is the input power, Υ_i input torque, and P, number of poles. The moment of inertia J should include that of the prime mover. The damping factor D is a non-linear element which consists of mechanical losses like friction and windage. The latter is proportional to square of shaft speed $w_{\rm S}$. - (c) The power supply for the field excitation of a synchronous generator ideally comes from a battery. In practice, it is either from a DC generator or by means of static excitation for the purpose of regulation. - (i) The transfer function of the output voltage and the excitation voltage of a DC generator in frequency domain is Fig. 6 DC generator (ii) Static excitation for synchronous generator becomes widely accepted for obvious reasons like faster response and the elimination of rotating excitation machine. A typical approach is stated as follows: Excitation is provided to the generator from load currents through current transformers and rectifiers. The voltage regulator plays the role of no-load excitation and regulation of terminal voltage under different load conditions. Such a method can be applied, for instance, for a two-coil Lundell generator with both the armature and the field stationary. $$e_{\xi} = R_{\xi} i_{\xi} + \frac{d}{dt} \psi_{\xi}$$ (35) $$i_{\mathcal{G}} = i_{\mathcal{F}} + i_{\mathcal{F}} \mathcal{R} \tag{35a}$$ $$\Psi_{\mathcal{F}} = \Psi_{\mathcal{F}\mathcal{T}} + \Psi_{\mathcal{F}\mathcal{R}} \tag{36}$$ $$\hat{\iota}_{ST} = K \hat{\iota}_{L} \tag{37}$$ $$\Psi_{FT} = (Lmol + L_{SR}) i_{FT}$$ (38) (d) For a detail study of synchronous generator, unbalanced load simulation is suggested. The affects of all kinds of faults due to the load can be pictured simply by adjusting the load parameters. Balanced load condition is only a special case. The major feature of an analog simulation is to convert DC representing voltages of ed and eq into three phase AC components ea, eb, and ec which are applied to the unbalanced load. The AC components ia, ib, and ic are converted back into DC level before feeding back to the generator. Certainly the price to pay for is complexity. Fig. 8 Unbalanced load analog simulation #### 6. Conversion For the unbalanced load simulation, the direct and quadratic output voltages of the generator have to be converted into corresponding three phases before applying to the load. Similarly, the currents from the load have to be converted back into direct and quadratic components before returning to the machine. $$e_{\alpha} = e_{d} \sin(\omega_{j}t) - e_{g} \cos(\omega_{j}t) + e_{o}$$ (39) $$e_b = e_{L} \sin(\omega_{g} t - \frac{2\pi}{3}) - e_{g} \cos(\omega_{g} t - \frac{2\pi}{3}) + e_{o}$$ (40) $$e_{c} = ed Sin\left(\omega_{g}t - \frac{4\pi}{3}\right) - e_{g} \cos\left(\omega_{g}t - \frac{4\pi}{3}\right) + e_{o}$$ (41) $$i_{d} = -\frac{2}{3} \left[i_{a} \cos(\omega_{g}t) + i_{b} \cos(\omega_{g}t - \frac{2\pi}{3}) + i_{c} \cos(\omega_{g}t - \frac{4\pi}{3}) \right]$$ $$(42)$$ $$i_{g} = \frac{2}{3} \left[i_{a} Sin(\omega_{g}t) + i_{b} Sin(\omega_{g}t - \frac{2\pi}{3}) + i_{c} Sin(\omega_{g}t - \frac{4\pi}{3}) \right]$$ $$i_{c} Sin(\omega_{g}t - \frac{4\pi}{3})$$ (43) $$e_o = \frac{1}{3} (e_a + e_b + e_c)$$ (44) $$i_0 = \frac{1}{3} \left(i_a + i_b + i_c \right) \tag{45}$$ The load is normally expressed in Y-connection. If delta load is used, proper connection of load can be made as in the analog simulation or convert them into Y-connection by using the following equations: Fig. 9 Delta to Y-connection conversion $$Z_{a} = \frac{Z_{ab} Z_{ac}}{Z_{ab} + Z_{bc} + Z_{ac}}$$ (46) $$Z_b = \frac{Z_{ab} Z_{bc}}{Z_{ab} + Z_{bc} + Z_{ac}}$$ (47) $$Z_{c} = \frac{Zac Zbc}{Zab + Zbc + Zac}$$ (48) ## 7. Load #### (a) Balanced load - Balanced load can also be resolved into two-axis, direct and quadratic components. Only the resistive and inductive load are considered. The load can be expressed in another form. $$id = \frac{\cos \theta}{|Z_L|} e_d + \frac{\sin \theta}{|Z_L|} e_q \tag{51}$$ $$iq = \frac{-\sin \Theta}{|Z_L|} e_d + \frac{\cos \Theta}{|Z_L|} e_q \tag{52}$$ $$|Z_{L}| = \sqrt{R_{L}^{2} + \chi_{L}^{2}} \tag{53}$$ $$\Theta = \tan^{-1}(X_L/R_L) \tag{54}$$ Thus, the load is governed by the power factor, or vice versa. #### (b) Unbalanced load - Again, only resistive and inductive load are considered. However, mutual inductances among the loads are included. ### 8. Parameter All the machine parameters are practically time invariant. Their derivations can be found in the enclosed design manual or other standard texts on synchronous generator. Usually inductive reactance are given. To obtain the absolute inductive value, divide the reactance by the rated generator frequency. The unit of frequency should be in radians per second. The direct and the quadratic reactances computed from the design manual have taken care of whether the armature winding is Y or delta-connected as well as the number of pole pairs. ### 9. Time constants Direct-axis open-circuit transient time constant $$Tdo = \frac{L4R + Lmd}{R_{+}}$$ (56) Direct-axis short-circuit time constant $$T'_{d} = T'_{do} \frac{L'_{d}}{L_{d}} \tag{56a}$$ where $$L_d = L_{md} + L_{al} \tag{56b}$$ $$L'd = Lal + \frac{Lmd. Lfl}{Lmd. Lfl}$$ (56c) With external inductive load, the direct-axis short-circuit time constant is adjusted to - $$T'_{de} = T'_{d} \frac{L'_{d} + L_{L}}{L_{d} + L_{L}} \cdot \frac{L_{d}}{L'_{d}}$$ (57) There is no definite formula to compute the direct-axis short-circuit subtransient time constant. Usually it is obtained from measurement. Fig. 10 Short circuit transient time constants measurement # 10. Non-Linear Elements (a) The basic equations - $$e_{d} = -Raid + \frac{d}{dt} \frac{\psi}{d} - \frac{\psi}{g} w_{g}$$ (3) etc., are non-linear. The non-linear term ω_q ω_g in this equation is introduced because of the transformation from holonomic reference frames into non-holonomic. ## (b) Magnetic saturation - It is an inherent property of magnetic material. Usually for the design of generators a steel of low retentivity is used. The hysteresis loop is narrow and thus its effect can be neglected. An average saturation curve can be used to describe the characteristics of the magnetic path. Fig. lla Magnetization curve The average magnetization curve can also be expressed in terms of \mathbf{e}_t and \mathbf{i}_f Fig. 11b Magnetic saturation approximation The compensation ${\bf f}$ versus the terminal voltage ${\bf e}_t$ is derived from the difference between the air gap line and the no-load saturation curve. Further approximation can be developed by assuming χ_{mq} independent or saturation (corresponds to path mostly in air). Only χ_{md} varies with the flux. As the generator starts to saturate, χ_{md} changes accordingly. This can be approximated by adding a factor to i_f by the amount proportional to the difference between the air gap line and the no-load saturation curve. If the operating point is below the knee of the curve, a linear relation can be assumed. #### (c) Mechanical elements - As in the more detail simulation, the mechanical relation between the prime mover and the generator is included. (i) If gear is used for coupling, there will be backlash. Fig. 12 Backlash (ii) Sometimes a mechanical damper is used to eliminate the mechanical resonance near the low speed end. Fig. 13 Mechanical Damper Response (iii) The windage and friction loss is proportional to the square of the shaft speed. # Analog simulation of (i) Magnetic saturation - (approximated) (ii) Mechanical relation - ### 11. Linearization In the basic equation the non-linearity is introduced by the product of two time varying functions ω g and ψ q. Since all the variables are continuous functions of time and are likely to be monotonic, linearization is possible. For small increment of change, the equation can be written in a linear form. (Derivation is in section II-2.
$\overline{\omega}$ g, etc., are steady state values.) $$\Delta e_{d} = -R_{a}(\Delta i_{d}) + \frac{d}{dt}(\Delta Y_{d}) - \overline{Y_{g}}(\Delta \omega_{g}) - \overline{\omega_{g}}(\Delta Y_{g})$$ (58) For constant drive generator, $\Delta \omega_{\rm g}$ = 0 $$\Delta e_{d} = -R_{a}(\Delta i_{d}) + \frac{d}{dt}(\Delta Y_{d}) - \overline{\omega}_{g}(\Delta Y_{g})$$ (59) To compare with the original equation by setting ω g = $\overline{\omega}$ g, the choice of magnitude of the increments for accuracy becomes obvious. Indeed they can be simply expressed as - $$e_{d} = -Raid + \frac{d}{dt} \psi_{d} - \overline{w}_{g} \psi_{g}$$ (60) Another alternative is that the flux linkages are kept constant. Thus all currents are invariant. Neglecting R_a , $$e_{d} = -\overline{\Psi_{g}} \omega_{g} \tag{61}$$ the voltage will be directly proportional to the generation frequency. However, when the change $\Delta \omega g$ and $\Delta \Psi q$ are considered simultaneously, the constraints of the increments are imposed. A larger value of increment will sacrifice the accuracy. Since a steady state value of $\overline{\omega}$ g has been chosen as the coefficient of $\Delta \Psi q$, on the other hand, $\Delta \omega g$ is time varying and its relatively large change will make ωg invalid. Similar argument applies to the term Ψq ($\Delta \omega q$) and other related equations. The linear transfer relations are: (a) Constant speed (b) Constant flux linkage ### 12. Per unit system It may be convenient for some individuals to use per unit system instead of absolute value. Quantity in per unit = $$\frac{\text{actual quantity}}{\text{base value of quantity}}$$ (62) $$P_{base} = e_{base} i_{base}$$ (63) $$R_{base}$$, X_{base} , $3_{base} = \frac{e_{base}}{i_{base}}$ (64) $$T_{base} = \frac{p_{base}}{\omega_{base}} \tag{65}$$ ### 13. Power density spectrum If the input is in power density spectrum form and the generator is linearized and expressed in frequency domain as G(S) and its conjugate G(-S) $$\overline{\Phi}_{\alpha\beta}(s) = G(s)G(-s)\overline{\Phi}_{ii}(s) \tag{66}$$ assuming the input and output spectrums are autocorrelated. The output can be converted into mean square value, say of et. $$\frac{e_{t}(t)^{2}}{e_{t}(t)^{2}} = \phi_{oo}(o)$$ $$= \int_{-\infty}^{\infty} \overline{\Phi}_{\infty}(s) e^{st} ds \Big|_{t=0}$$ $$= \int_{-\infty}^{\infty} G(s) G(s) \overline{\Phi}_{ii}(s) ds$$ (67) The evaluation can be implemented analogously or by using the table of integrals which can be found in many advanced control engineering texts. Fig. 16a Power density spectrum Fig. 16b Analog simulation #### 14. Faults Faults are restricted to the load. They may be line to line, line to neutral, etc. In the unbalanced load simulation, the faults can be pictured simply by appropriate arrangement or by adjusting the load parameters of the corresponding phase. For example, if phase a is shorted to neutral, set R_A - 0; L_A - 0. When it is open, theoretically R_A and L_A become infinity. In computer practice they can be set many orders larger than the normal value. Use the same tactic as inccases like $1/L_A$, while L_A is zero. #### 15. Converter In the unbalanced load simulation, converters are required to generate ω_0 , ω gt and Sin ω gt as functions of ω g. (Refer to eqns. (39) - (43)) By Laplace transformation $$\mathcal{L}\left[\operatorname{cre} \omega_g t\right] = \frac{5}{5^2 + \omega_g^2} = A \tag{68a}$$ $$\mathcal{L}\left[\sin \omega_g t\right] = \frac{\omega_g}{5^2 + \omega_g^2} = B \tag{68b}$$ $$A = \frac{B}{\omega_{\mathcal{F}}} \cdot S \tag{68c}$$ The analog simulation - Fig. 17 DC to AC converter analog ## 16. Minimum Time Starting It has been proved theoretically that switching control can achieve the minimum time for a system to reach its steady state value after a step disturbance. Due to the inherent defect of physical components like deadband and frictions, dual-mode control is suggested. That is, the switching control takes care of large error signal while the linear control takes care of the small error signal in the feedback control loop to generate the manipulated input, say excitation voltage ef for the synchronous generator. (Constant shaft drive) Fig. 18 Dual-mode control for minimum time starting To start a synchronous generator, considering the shaft drive has assumed its constant speed, the reference as a step function is applied. The optimum switching boundary computer recognizes the zero initial state and the final state from the reference signal and decides the switching points according to the orders of dynamics of the plant. (For an nth order linear time invariant controllable system, with poles real and non-positive, requires no more than n-1 switchings and an initial-on and a final-off operation to reach final steady state in minimum time.) When the error signal falls within the dead-band of bang-bang controller, the linear control takes over. Fig. 18a Second order system step function response # 17. Modern Control Formulation Fig. 19a Multivariable process z - state vector m - control vector n - disturbance vector For a stationary process, the dynamic characteristics are - $$\dot{\mathbf{X}}(t) = \mathbf{A} \mathbf{X}(t) + \mathbf{B} \mathbf{D}(t) + \mathbf{D}(t) \tag{69a}$$ 👱 - differential state vector A - coefficient matrix B - driving matrix The solution will be - (from initial state at time t_0 to final state at t) $$\Sigma(t) = \text{Exp} A(t-t_0) \Sigma(t_0)$$ $$+ \int_{t_0}^{t} \left[\text{Exp} A(t-T) \right] \left[B \, \underline{m}(\tau) + \underline{n}(\tau) \right] d\tau \quad (69b)$$ Exp: Exponential #### II BALANCED LOAD ### 1. Analog Simulation Use the basic synchronous generator dynamic eqs. (3) to (13), (16) and balanced load eqs. (51) to (54). The operating frequency is absorbed into the reactances such as χ md = ω r Lmd where ω r is the rated frequency. Per unit system is used. After some manipulation, a block diagram is concluded in Fig. I where $$TDd = \frac{Xmd + XDd}{RDd}$$ (71a) $$TDq = \frac{\chi_{mq}}{RDq}$$ (71b) For the same of convenience, Laplace operator S is used for differentiation while 1/S, for integration with initial condition, equals to zero. Magnetic saturation is approximated. The inputs to the generator are frequency ω g and excitation voltage e_f. The transfer functions appear in the block diagram. $$Hd(S) = Ra + \frac{S}{Wr} \left[Xal + \frac{Xmd}{Xmd} + \frac{XDd}{Xmd} \right] + \frac{X^2md}{Xmd + XDd} \cdot \frac{S/wr}{I + TDd} \frac{S$$ $$L(s) = \frac{RL}{3^2L} + \frac{S}{Wr} \cdot \frac{XL}{3^2L}$$ (72e) The analog computer simulation is in Fig. II. Notice the difference between the circuit representing the first order transfer function and the differentiator. $$\frac{\text{Pout}}{\text{PiN}} = \frac{\text{(RfbC)S}}{\text{(RiC)S+1}}$$ (73) Fig. 20a First order transfer function Fig. 20b Differentiator The basic values of the components in the presenting analog computer are: $$\frac{e_{out}}{e_{in}} = -\frac{z_{fb}}{z_{i}} \tag{75}$$ Fig. 21 **2** fb = 100 K resistor **Z** i = 100 K resistor for an operational amplifier with unity gain. While **7** fb = 10 microfarad capacitor Zi = 100 K resistor for an integrator with unity gain and a time constant of one sec. | Pot. No. | Variable | Setting | |----------|----------------------------|---------| | 2 | Scaling constant | 0.2 | | 7 | Xmq+XDq · TDq | 0.253 | | 8 | TDQ | 0.318 | | 9 | (/wr) X md
103(Xmd+XDd) | 0.054 | | 10 | Xal + Xmq XDq
Xmq + Xoq | 0.137 | | 11 | XL AT 0.75 P.F. | 0.661 | | 12 | RL AT 0.75 P.F. | 0.75 | | 14 | Wr (Xmd + XDd) | 0.536 | | 15 | 2 wg X fl | 0.248 | | Pot. No. | Variable | Setting | |------------|------------------------|---------| | 16 | XL AT 0.75 P.F. | 0. 661 | | 17 | Scaling constant | 0.5 | | 18 | Wr(Xmg+XDg) | 0.317 | | 19 | RL AT 0.75 P.F. | 0.75 | | 21 | Lal | 0.083 | | 22 | 2 mg Rf. 10-2 | 0.173 | | 23 | 1/2 X md | 0.361 | | 26 | 50 Wr
100 (ef) base | 0.27 | | 28 | 20 Xod | 0.98 | | 4 8 | ω/ω_r | 1.0 | | 50 | Scaling constant | 0.2 | | Pot. No. | <u>Variable</u> | Setting | |-------------|---|---------| | 55 | Ra | 0.205 | | 56 - | 1 (Xal + Xmg XDg). 10-1 | 0.555 | | 57 | Ra | 0.205 | | 58 <u>I</u> | $-\left(Xal + \frac{Xmd \times od}{Xmd + Xpd}\right) \cdot 10^{-1}$ | 0.053 | | Component | <u>Value</u> | Component | Value | |-----------|--------------|----------------|-------| | R_1 | 306 K | c ₁ | 10 uf | | R_2 | 10 K | $\mathtt{C_2}$ | l uf | | R_3 | 185 K | | | | R_4 | 100 K | | | Time scale: Real time: Computer time - 100:1 ## 2. Digital Computation (i) Linearization: For $$ed = -Raid + \frac{d}{dt} \psi_d - \psi_g w_g$$ Let $ed = \overline{e}d + \Delta ed$ $id = \overline{i}d + \Delta id$ $\psi_d = \overline{\psi}d + \Delta \psi_d$ $\psi_q = \overline{\psi}g + \Delta \psi_q$ $w_s = \overline{w}_s + \Delta \omega_g$ where $\mathbf{e}_{\mathbf{d}}$ is the steady state value and $\mathbf{e}_{\mathbf{d}}$, a small increment of change. The same definition is applied to other variables. Let $$X = \psi_q \omega_q$$ $$\Delta X = \frac{\partial x}{\partial \psi_q} \Delta \psi_q + \frac{\partial x}{\partial \omega_q} \Delta \omega_q$$ $$\frac{\partial x}{\partial \psi_q} \stackrel{\triangle}{=} \omega_q$$ $$\frac{\partial x}{\partial \omega_q} \stackrel{\triangle}{=} \psi_q$$ $$\frac{\partial x}{\partial \omega_q} \stackrel{\triangle}{=} \psi_q$$ Substitute the relations into the original equation. Similar procedure is applied to the other basic equations. The results are expressed in matrix. Load: Flux linkages: (77) $$\Delta \psi_{d} = \begin{bmatrix} -L_{sd} & 0 & L_{md} & L_{md} & 0 \\ 0 & -L_{sq} & 0 & 0 & L_{mq} \\ -L_{md} & 0 & L_{md} + L_{fl} & L_{md} & 0 \\ 0 & -L_{md} & 0 & L_{md} & L_{od} & 0 \end{bmatrix}$$ $$\Delta \psi_{d} = \begin{bmatrix} -L_{md} & 0 & L_{md} +
L_{fl} & L_{md} & 0 \\ -L_{md} & 0 & L_{md} & L_{od} & 0 \end{bmatrix}$$ $$\Delta \psi_{d} = \begin{bmatrix} -L_{md} & 0 & L_{md} & L_{od} & 0 \\ 0 & -L_{mq} & 0 & 0 & L_{oq} \end{bmatrix}$$ $$\Delta i_{d}$$ Voltages: $$\begin{bmatrix} \Delta e_d \\ \Delta e_g \\ \Delta e_f \\ 0 \end{bmatrix} = \begin{bmatrix} S & -\overline{w}_g & 0 & 0 & 0 \\ \overline{w}_g & S & 0 & 0 & 0 \\ 0 & 0 & S & 0 & 0 \\ 0 & 0 & 0 & S & 0 \\ 0 & 0 & 0 & S \end{bmatrix}$$ $$\begin{bmatrix} \Delta \psi_d \\ \Delta \psi_g \\ \Delta \psi_f \\ \Delta \psi_{od} \\ \Delta \psi_{og} \end{bmatrix}$$ Laplace transformation has been applied with initial conditions equal to zero. In order to simplify the problem, neglect damper bar, armature resistance, magnetic saturation, armature and field leakage inductances. Eqs. (76) to (78) and the balanced load equations become: $$\begin{bmatrix} \Delta e_d \\ \Delta e_q \end{bmatrix} = \begin{bmatrix} R_L + S_{L_L} - L_L \overline{\omega}_q \\ L_L \overline{\omega}_g - R_L + \overline{S}_{L_L} \end{bmatrix} \begin{bmatrix} \Delta i_d \\ \Delta i_q \end{bmatrix} + \begin{bmatrix} -L_L i_f \\ L_L i_d \end{bmatrix} \begin{bmatrix} \Delta \omega_d \end{bmatrix} (79)$$ $$\begin{bmatrix} \Delta e_f \\ \Delta e_d \end{bmatrix} = \begin{bmatrix} S & O & O \\ O & S & -\overline{\omega}_q \\ O & \overline{\omega}_g - S \end{bmatrix} \begin{bmatrix} \Delta \psi_f \\ \Delta \psi_d \end{bmatrix} + \begin{bmatrix} O \\ -\psi_q \\ \overline{\psi}_d \end{bmatrix} \begin{bmatrix} \Delta \omega_d \end{bmatrix} (80)$$ $$\begin{bmatrix} \Delta \phi_f \\ \Delta \phi_d \end{bmatrix} = \begin{bmatrix} Lmd - Lmd & O \\ Lmd - Lmd & O \\ O & O & -Lmq \end{bmatrix} \begin{bmatrix} \Delta i_f \\ \Delta i_d \\ \Delta i_q \end{bmatrix} (81)$$ $$\begin{bmatrix} \Delta e_f \\ \Delta e_d \end{bmatrix} = \begin{bmatrix} R_f + S_L M d & -S_L M d & \overline{\omega}_q L_m d \\ \overline{\omega}_g L M d & \overline{\omega}_q L M d & -S_L M g \end{bmatrix} \begin{bmatrix} \Delta i_f \\ \Delta i_d \\ \Delta i_g \end{bmatrix} (82)$$ Assume constant generator frequency. That is $\Im \omega g = 0$. From eqs. (79) to (82). First solve for $\angle i_d$ and $\triangle i_q$. S-44 (86) [A] $$\begin{bmatrix} A \\ A \end{bmatrix} \begin{bmatrix} A \\ A \end{bmatrix} = \begin{bmatrix} SLmd \\ \overline{\omega}_{g} Lmd \end{bmatrix} \begin{bmatrix} Ae_{f} \end{bmatrix}$$ $$\vdots \begin{bmatrix} \Delta id \\ A \end{bmatrix} = \begin{bmatrix} A \end{bmatrix}^{-1} \begin{bmatrix} SLmd \\ \overline{\omega}_{g} Lmd \end{bmatrix} \begin{bmatrix} Ae_{f} \end{bmatrix}$$ $$= \begin{bmatrix} K_{1}(S^{3} + C_{11}S^{2} + b_{11}S + a_{11}) \\ S^{4} + dpS^{3} + CpS^{2} + bpS + ap \\ K_{2}(S^{2} + b_{22}S + a_{22}) \\ \hline S^{4} + dpS^{3} + CpS^{2} + bpS + ap \end{bmatrix} \begin{bmatrix} \Delta e_{f} \end{bmatrix}$$ $$= \begin{bmatrix} G_{1}(S) \\ G_{2}(S) \end{bmatrix} \begin{bmatrix} \Delta e_{f} \end{bmatrix}$$ (88) $$\mathcal{K}_{i} = \frac{1}{22} \tag{89a}$$ $$K_2 = \frac{\omega_g \left(Lm_g + Z L_L \right)}{L_L \left(Lm_g + L_L \right)}$$ (89b) $$a_p = \frac{R_f^2 R_L^2}{L^2 md L_L (Lm_f + L_L)} + \frac{R_f^2 \overline{w}_g^2 (Lmd + L_L)}{Lm^2 d L_L}$$ (89c) $$bp = \frac{RfR_L[2lmdR_L + 2L_LR_f + lmgR_f + lmdR_f]}{lmd l_L(lmg + l_L)} + \frac{\overline{\omega}_g^2 Rf(lmd + 2L_L)}{lmd l_L}$$ (89d) $$C_{p} = \frac{R_{f}R_{L}}{L_{md}L_{L}} + \frac{R_{f}R_{L}}{L_{md}(L_{mg}+L_{L})} + \frac{\omega_{g}^{2}}{L_{md}L_{L}}$$ $$+ \frac{(L_{md}R_{f} + L_{md}R_{L}+L_{L}R_{f})(L_{md}R_{L}+L_{L}R_{f}+L_{mg}R_{f})}{L_{md}^{2}L_{L}(L_{mg}+L_{L})}$$ (89e) $$dp = \frac{Lmd R_f + Lmd R_L + LLR_f}{Lmd (Lmg + LL)} \frac{Lmd (Lmg + LL)}{(89f)}$$ $$a_{11} = \frac{\overline{\omega_g} R_f \left(Lmd + LL \right)}{Lmd \left(Lm_f + LL \right)}$$ (89g) $$b_{II} = \frac{R + L_L}{Lmd (Lmq + L_L)} - \frac{\overline{ay}^2 L_L}{Lmq + L_L}$$ (89h) $$C_{II} = \frac{R_L}{Lmq} + L_L + \frac{R_f}{Lmd}$$ (89i) $$a_{22} = \frac{RfRL}{Lmd (Lmq + 2LL)}$$ (89j) $$b_{22} = \frac{Rf + RL}{Lmg + 2LL} + \frac{Rf}{Lmd}$$ (89k) Generally, $$\overline{\omega}_g Lmd$$, $\overline{\omega}_g Lmq >> \overline{\omega}_g L_L$, R_f , R_L AND R_f , $R_L >> Lmd$, Lmg , L_L The coefficients can be approximated. $$K_{I} = \frac{I}{L_{Z}}$$ (90a) $$K_2 = \frac{\omega_g}{L_L}$$ (90b) $$a_p = \frac{R_f^2}{Lmd L_L} \left(\frac{R_L^2}{Lmd Lm_f} + \overline{\omega_g}^2 \right)$$ (90c) $$b\rho = \frac{Rf}{L_L} \left[\frac{R_L(2 Lmd R_L + Lmq Rf + Lmd R_f)}{Lind Lmq} + \overline{\omega}_q^2 \right]$$ (90d) $$Cp = \frac{R_f R_L}{Lmd L_L} + \frac{(R_L + R_f)(Lmd R_L + Lmg R_f)}{Lmd Lmg LL} + \frac{\bar{\omega}_g^2}{Lmd Lmg LL}$$ (90e) $$dp = \frac{R_f + R_L}{L_L} \tag{90f}$$ $$a_{\parallel} = \frac{\overline{w}g^2 \mathcal{L}f}{\mathcal{L}mq} \tag{90g}$$ $$b_{II} = \frac{1}{Lmq} \left(\frac{RfR_L}{Lmd} - \frac{\overline{\omega}_g^2 L_L}{2} \right)$$ (90h) $$C_{II} = \frac{R_L}{Lmq} + \frac{R_f}{Lmd}$$ (90i) $$a_{22} = \frac{R_f R_L}{Lmd Lmq}$$ (90j) $$b_{22} = \frac{Rf RL}{Lmq} + \frac{Rf}{Lmd}$$ (90k) Thus, solve for $\angle e_d$, $\angle e_q$. $$\begin{bmatrix} \Delta e d \\ \Delta e g \end{bmatrix} = \begin{bmatrix} R_{L} + s L_{L} & -\overline{\omega}g L_{L} \\ \overline{\omega}g L_{L} & R_{L} + s L_{L} \end{bmatrix} \begin{bmatrix} A i d \\ A i g \end{bmatrix}$$ $$= \begin{bmatrix} (R_{L} + s L_{L})G_{1}(s) - \overline{\omega}g L_{L} G_{2}(s) \\ \overline{\omega}g L_{L}G_{1}(s) + (R_{L} + s L_{L})G_{2}(s) \end{bmatrix} \begin{bmatrix} \Delta e_{f} \end{bmatrix}$$ $$= \begin{bmatrix} K_{3}(s^{4} + \sigma_{13} s^{3} + C_{33} s^{2} + b_{32} + 4_{33} \\ \overline{s^{4} + 1p s^{3} + cp s^{2} + bp s + ap} \end{bmatrix} \begin{bmatrix} \Delta e_{f} \end{bmatrix}$$ $$= \begin{bmatrix} K_{4}(s^{3} + C_{4}q s^{2} + b_{4}q s + \sigma_{4}q + ap) \\ \overline{s^{4} + dp s^{3} + cp s^{2} + bp s + ap} \end{bmatrix} \begin{bmatrix} \Delta e_{f} \end{bmatrix}$$ $$= \begin{bmatrix} G_{3}(s) \\ G_{4}(s) \end{bmatrix} \begin{bmatrix} \Delta e_{f} \end{bmatrix}$$ (91) $$K_a = I$$ (92a) $$a_{33} = \frac{R_L}{L_L} a_{11} - \overline{\omega}_g^2 a_{22}$$ (92b) $$b_{33} = a_{11} + \frac{R_L}{L_L} b_{11} - \omega_f^2 b_{22}$$ (92c) $$C_{33} = \frac{R_L}{L_L} C_{11} + b_{11} - \bar{\omega}g^2 \tag{92d}$$ $$d_{33} = R_L + C_{II}$$ $$L_L$$ (92e) $$\mathcal{L}_{4} = 2 \overline{\omega}_{q}$$ (92f) $$a_{44} = \frac{1}{2} \left(a_{11} + \frac{R_L}{L_L} a_{22} \right) \tag{92g}$$ $$644 = \frac{1}{2} \left(511 + \frac{RL}{LL} 622 + 922 \right) \tag{92h}$$ $$C44 = \frac{1}{2} \left(C_{11} + b_{22} + \frac{R_L}{L_L} \right) \tag{92i}$$ Fig. 22 G₁(s), G₂(s), G₃(s) and G₄(s) are linear filters. They can be implemented on an analog computer. The coefficient of the filters can be tabulated by digital computer so that a new set of values can readily be obtained when the machine and/or load parameters are changed while this implies to change of potentiometer settings of the analog computer. However, this section will emphasize on theoretical analysis of the equivalent filters. Different kinds of stability analysis methods are used to interpret the relative stability, transient and other concerns. Numerical examples are given along with the discussion. Digital computer is used for the computations. (ii) First, the characteristics of the transfer functions of the models G₁(s), G₂(s), G₃(s) and G₄(s) are investigated. The denominator is a fourth order polynomial with all the coefficients positive. There will be four poles. Their locations depend on the generator and load parameters and the generator frequency which has been assumed constant. For the system to be stable, all these poles of the closed loop system must lie on the left half of the complex plane so as to ensure convergence. The closed loop system is assumed to be: (with constant speed drive) Fig. 23 Closed-Loop System Thus, the synchronous generator and the load can be considered as an open-loop plant. A synchronous generator used as a sample throughout the following discussion is rated at 120 volt/111 amp line to neutral with a power factor of 0.75. ₩g = 2500 radians/second Lmd = 0.068 henries Lmg = 0.044 henries $R_s = 1.8 \text{ ohms}$ $R_L = 0.8 \text{ ohms}$ __ = 0.0003 henries From the previous argument and derivation $$G_{3}(s) = \frac{Ed(s)}{Ef(s)}$$ $$= \frac{s^{4} + 2.73 \times 10^{3} s^{3} - 6.2 \times 10^{6} s^{2} - 6 \times 10^{8} s - 3.84 \times 10^{11}}{s^{4} + 6 \times 10^{3} s^{3} + 6.5 \times 10^{6} s^{2} + 1.37 \times 10^{10} s + 3.08 \times 10^{11}}$$ $$G_{4}(s) = \frac{E_{q}(s)}{E_{f}(s)}$$ $$= \frac{5 \times 10^{3} (s^{3} + 1.4 \times 10^{3} s^{2} - 1.97 \times 10^{4} s - 7.07 \times 10^{7}}{5^{4} + 6 \times 10^{3} s^{3} + 6.5 \times 10^{6} s^{2} + 1.37 \times 10^{9} s + 3.08 \times 10^{9}}$$ The steady state gains are - $$L_{im.}$$ $|G_3(s)| = 1.25$ $L_{im.}$ $|G_4(s)| = 1.15$ Factorize G₃(s) and G₄(s) $$G_{3}(s) = \frac{5\times10^{3}(s-215)(s+238)(s+1377)}{(s+23)(s+5300)(s+360 \pm j 1560)}$$ $$G_4(s) = \frac{(s-1570)(s+4300)(s+57\pm j235)}{(s+23)(s+5300)(s+360\pm j1560)}$$ The denominator determines the locations of the open-loop poles while the numerator determines the open-loop zeros. The poles are the starting points of the root locus which terminate at the corresponding zeros as the gain approaches to infinity. Observe both $G_3(s)$ and $G_4(s)$ have the same denominator and the poles are all in the left half plane, therefore, the open loop plant is a stable one. Only $G_4(s)$ is plotted on the complex plane. # S- plane $$G_{4(5)} = \frac{(5+57 \pm j235)(5-1570)(5+4300)}{(5+23)(5+5300)(5+360 \pm j1560)}$$ $G_3(s)$ and $G_4(s)$ have poles located at -23, -5300 and -360. The latter is taken from the real part of the pair of complex root. The correspondent time constant are: $$T_1 - \frac{1}{23} - 0.0435 \text{ sec.}$$ (96a) $$T_2 - \frac{1}{360} - 0.00277 \text{ sec.}$$ (96b) $$T_3 - \frac{1}{5300} - 0.000189 \text{ sec.}$$ (96c) The last two are comparatively insignificant. Thus, for a rough estimate, the synchronous generator with excitation voltage
\mathbf{e}_f as the only feed forward control effort, can be approximated as a first order systed with a time constant of T_1 . Generally, T_2 can be included as subtransient time while T_1 as transient time constant. From eqs. (94a) and (94b) steady state gain of terminal voltage \mathbf{e}_f over excitation voltage \mathbf{e}_f can be derived. $$\lim_{s \to 0} \frac{E_{\xi}(s)}{E_{\xi}(s)} = \lim_{s \to 0} \left[\left(\frac{G_{3}(s)}{G_{3}(s)} \right)^{2} + \left(\frac{G_{4}(s)}{G_{4}(s)} \right)^{2} \right]^{\frac{1}{2}}$$ $$= \left(\frac{1.25^{2} + 1.15^{2}}{1.7} \right)^{\frac{1}{2}}$$ $$= 1.7 \tag{97}$$ Therefore, the approximated linear transfer function of $\mathbf{e}_t/\mathbf{e}_f$ can be written as: $$\frac{E_{f}(s)}{E_{f}(s)} = \frac{Kt}{(1+T,s)(1+T_{2}s)}$$ (98) $$= \frac{1.7}{(1+0.0435s)(1+0.00277s)}$$ ## (iii) Frequency domain plot: To plot $G_3(s)$ and $G_4(s)$ in the frequency domain, let $$D(s) = 5^{4} + dps^{3} + cps^{2} + bps + ap$$ (99a) $$D(jw) = (ap - cpw^{2} + w^{4}) + jw(bp - dpw^{2})$$ $$|O(jw)| \angle B_{D}$$ (99b) where $$|D(j\omega)| = \left[(ap - cp \omega^2 + \omega^4)^2 + \omega^2 (bp - dp \omega^2)^2 \right]^{\frac{1}{2}} (99c)$$ $$O_0 = \tan^{-1} \left[\frac{\omega (bp - dp \omega^2)}{ap - cp \omega^2 + \omega^4} \right] (99d)$$ Similarly: $$N_3(s) = K_3(s^4 + d_{33}s^3 + C_3 s^2 + b_{33}s + a_{33}^{(100a)}$$ $N_3(j\omega) = N_3(j\omega)/O_3$ (100b) where $$|N_3(j\omega)| = K_3 \left[(q_{33} - (33\omega^2 + \omega^4)^2 + \omega^2 (b_{33} - d_{33}\omega^2)^2 \right]^{\frac{1}{2}}$$ $$(100c)$$ $$\Theta_3 = \tan^{-1} \left[\frac{\omega(b_{33} - d_{33}\omega^2)}{a_{33} - c_{33}\omega^2 + \omega^4} \right]$$ $$(100d)$$ $$N4(s)=K_4(5^3+C_{44}s^2+b_{4}s+0_{4})$$ $$N4(jw)=|N4(jw)|\Theta_4$$ (101a) where $|V_4(j'w)| = \left[K_4 \left(a_{44} - (44 \omega^2)^2 + \omega^2 (b_{44} - \omega^2)^2\right)^{\frac{1}{2}}_{(101c)}$ $O_4 = t_{an}^{-1} \left[\frac{\omega (b_{44} - \omega^2)}{a_{44} - (44 \omega^2)}\right]$ (101d) $$\frac{K_i N_i(s)}{D(s)} = ed(i=3)$$ $$e_g(i=4)$$ #### Fig. 25 Use the same data for the synchronous generator and impose the same assumptions as in the previous example. Plot the transfer functions with respect to frequency in Fig. IV. Consider $G_3(s)$, the zero cross-over of the amplitude curve corresponds to a phase lag of 35° . That is a phase margin of 145° . $G_3(s)$ is far from unstable. One must know that not all the poles and zeros are in the left half of the complex plane. The non-minimum phase characteristics prevent the direct approximation of the phase angle derived from the asymptotic plot of the amplitude curve. S-59 ### (iv) Transfer function derivation from laboratory data: Conversely, if a transient response curve is in hand, a transfer function can be derived from asymptotic plot in a frequency domain curve. The break-away points of two asymptotes with 20 db/decade decay difference determines the time constants. The order of the transfer function depends on the need of accuracy in describing the characteristics. It must be noted that a time domain plot which is the usual case of laboratory data, should be transformed into frequency domain plot before applying the approximation technique. The abscissa should be the ratio of output versus input in decibel while the ordinate, frequency on radians per second. Suppose an actual curve is plotted in Fig. D. Three asymptotic lines are approximated. The zero db/decade line is at 4.6 db which determines the gain of the transfer function while the two break-away points at The transfer function becomes - $$G(s) = \frac{K}{(1+T_1s)(1+T_2s)}$$ $$= \frac{\frac{1}{20} \text{ antilog }_{10}(4.6)}{(1+\frac{1}{23}s)(1+\frac{1}{360}s)}$$ $$= \frac{1.7}{(1+0.0435s)(1+0.00277s)}$$ (98a) ## (v) Two manipulated variables: If both Δ_{w} and $\Delta_{\mathrm{e_f}}$ are considered simultaneously, $$\begin{bmatrix} \Delta id \\ \Delta ig \end{bmatrix} = \begin{bmatrix} 4,(5) \\ 42(5) \end{bmatrix} \begin{bmatrix} \Delta e_f \end{bmatrix} + \begin{bmatrix} A \end{bmatrix}^{-1}$$ $$Rf ig (Lmg + LL) + 5Lmd ig (Lmg + LL)$$ $$Rf \left\{ Lmd i_f - \bar{i}_d (Lmd + L_L) \right\} + 5lmd \int_{-1}^{1} Lmd \int_{$$ $$= \begin{bmatrix} G_{1}(s) \\ G_{2}(s) \end{bmatrix} \begin{bmatrix} \Delta e_{f} \end{bmatrix} + \begin{bmatrix} G_{5}(s) \\ G_{6}(s) \end{bmatrix} \begin{bmatrix} \Delta \omega \end{bmatrix}$$ (102) $$G_{5}(s) = \frac{5^{3}d_{5} + 5^{2}c_{5} + 5b_{5} + a_{5}}{5^{4}e_{p} + 5^{3}d_{p} + 5^{2}c_{p} + 5b_{p} + a_{p}}$$ (102a) $$\frac{(665) = \frac{5^3 d_6 + 5^2 c_6 + 566 + 46}{5^4 ep + 5^3 dp + 5^2 c_p + 50p + ap}$$ (102b) $$\begin{bmatrix} \Delta e_d \\ \Delta e_g \end{bmatrix} = \begin{bmatrix} G_3(s) \\ G_4(s) \end{bmatrix} \begin{bmatrix} \Delta e_f \end{bmatrix} + \begin{bmatrix} G_7(s) \\ G_8(s) \end{bmatrix} \begin{bmatrix} \Delta \omega \end{bmatrix}$$ (103) where $$G_{7}(s) = \frac{s^{4}e_{7} + s^{3}d_{7} + s^{2}c_{7} + sb_{7} + a_{7}}{s^{4}e_{p} + s^{3}d_{p} + s^{2}c_{p} + sb_{p} + a_{p}}$$ (103a) $$G_{8}(s) = \frac{5^{4}e_{8} + 5^{3}d_{8} + 5^{2}e_{8} + 5b_{8} + \alpha_{8}}{5^{4}e_{p} + 5^{2}d_{p} + 5^{2}e_{p} + 5b_{p} + \alpha_{p}}$$ (103b) Again, approximate the coefficients by assuming $$ds = L^2 m d L^2 m q I q$$ (104a) $$d_{b} = L_{L} L^{3} m d \left(\overline{i}_{f} - \overline{i}_{d} \right)$$ (104e) $$a_b = R_f^2 \left(R_L L_m d \left(i_f - i_d \right) - \bar{\omega}_g L_m^2 \bar{i}_g \right)$$ (104h) $$e_7 = L_L(d_5 - e_{piq}) \tag{104i}$$ $$e_8 = L_L \left(d_b + e_p \, \bar{l}_d \right) \tag{104n}$$ $$a_{g} = R_{L} a_{b} + L_{L} \left(\bar{\omega}_{g} a_{5} + a_{p} \bar{i}_{d} \right) \tag{104r}$$ $$e_p = L_m^2 d L_m q L_L \tag{104s}$$ $$c_{p} = L_{md} \left[L_{m_{d}} \left(R_{f} R_{L} + \overline{w}_{g}^{*} L_{md} L_{L} \right) + \left(R_{f} + R_{L} \right) \left(L_{md} R_{L} + L_{m_{d}} R_{f} \right) \right]$$ $$\left(104u \right)$$ $$a_p = \mathcal{L}_f^2 \left(\mathcal{L}_L^2 + \overline{\omega}_g^2 \, Lmd \, Lmg \right) \tag{104w}$$ The increments of the variables have to be small for the formulation to be valid. The result is an interacting system. Fig. 26 Linearization of two control variables # (vi) Closed loop control: - G_S(s) = transfer function of synchronous generator - $G_{c}(s) = controller$ - H(s) = measuring elements - T(s) = closed-loop transfer function where $$T(s) = \frac{G_C(s) G_S(s)}{1 + H(s) G_C(s) G_S(s)}$$ Assume: It is desired to find the maximum permissible gain K for a stable operation. Hurwitz criterion states that a characteristic equation All the determinants must be positive for a stable operation. The characteristic equation of T(s) is i.e., $$(1+K)5^{4}+(b-2.73K)10^{7}5^{3}+(6.5-6.2K)10^{6}5^{2}$$ + $(138-6K)1085+(3.08-3.84K)10"=0$ Set the determinants equal to zero for critical condition. i.e., $$K^{2}-32.6K+33.3=0$$ $$K=31.6 \text{ or } 1.05$$ Since both values are valid, it is desirable to choose $K_2 = 31.6$ $$(1.38-6K)10^{8}$$ $(3.08-3.84K)10''$ 0 $(6-2.73K)10^{3}$ $(6.5-6.2K)10^{6}$ $(1.38-6K)10^{8}$ 0 1+K $(6-2.73K)10^{3}$ It is desirable to have $K_3 = 34.76$ To compare with the K_S obtained from the three determinants, in order to satisfy the criterion, the smallest value should be chosen. That is $K = K_1 = 23$. ## (vii) Sensitivity: Since any component of the same kind may not be identical due to various reasons, it is beneficial to learn the variation of total performance with respect to the deviation of characteristics of a certain component. It can be the parameters of the plant, the gain of the amplifier or others. For instance, one would like to know the effect of K on T(s) in the last example. Define sensitivity as $$S_{K}^{T} = \frac{d(\ln T)}{d(\ln K)}$$ $$= \frac{d[\ln (1 + K + 4s)]}{d(\ln K)}$$ $$= \frac{1}{1 + K + 4s}$$ The smaller the value of S_K^T , the less effect of variation of K on T(s). However, in this example, the sensitivity is almost linearly related to K because $KG_S>>1$. # (viii) Degrees of Freedom: By investigating the closed-loop transfer function $$T(s) = \frac{G_c(s)G_s(s)}{1 + H(s)G_c(s)G_s(s)}$$ assuming the plant $G_S(s)$ is fixed, one can adjust the controller $G_C(s)$ or feedback element H(s) respectively to obtain a desired T(s). Thus, there is only one degree of freedom. If $G_C(s)$ and H(s) are adjusted simultaneously, there will be two degrees of freedom. The latter is more flexible and many a time the implementation is much easier to be realized. ### (ix) Model Approach: Another method to enforce a specified transient response of a synchronous generator is by introducing a model which describes the specification precisely. The block diagram will be as follows: Let $H \cong 1$ and make where 0(s) = output I(s) = input $G_{m}(s)$ = transfer function of model ANALOG COMPUTER SIMULATION OF SYNCHRONOUS GENERATOR WITH UNBALANCED LOAD S-74 SYMBOL TABLES 至 | | Calculation
Number | Electrical
Symbol | Explanation | |---------|-----------------------|----------------------|-------------------------------------| | _ | | Α, | <u>a</u> | | | (128) | Α | Ampere conductors per inch | | _ | (94a) | A_c | Effective area of the core | | _ | (68) | $A_{ m g}$ | Main gap area | | | (70) | ${f A_{g2}}$ | Auxiliary air gap (g2) area | | - | (70a) | ${f A_{g3}}$ | Auxiliary air gap (g3) area | | _ | (79) | $A_{\mathbf{p}}$ | Pole area | | | (79) | $\mathtt{A_{pi}}$ | Area of pole at entering edge of | | _ | | | stator toroid | | _ | (79a) | A_{po} | Area of pole at entering edge of | | | | | stator toroid | | - | (112) | $A_{ m SH}$ | Area of the shaft | | - | (91b) | ${f A_T}$ | Area of the teeth of one stator | | | (516) | $\mathbf{A_{T}}$ | Ampere-turn/inch of magnet | | | (124a) | $\mathbf{A_y}$ | Area of the yoke over the exciting | | 100 | | | coil connecting the two stators | | | (124b) | A_{yc} | Area of the yoke outside the field | | _ | | | coil in generator types 2 and 3 | | - | (124c) | $\mathtt{A_{yr}}$ | Area of the yoke that is radial and
| | | | | at the sides of the coil in types | | _ | | | 2 and 3 | | | | | | | Calculation
Number | Electrical
Symbol | Explanation | |-----------------------|------------------------------|---------------------------------------| | (124) | ${\mathtt A}_{{\mathtt y}2}$ | Cross sectional area of coil yoke | | (112) | A_{y4} | Area of shaft | | (520) | A_1 | Ampere-turn/inch of magnet | | (46) | $\mathbf{a}_{\mathbf{c}}$ | Conductor area of stator winding | | (144) | a_{cd} | Conductor area of damper bar | | (153) | $\mathbf{a}_{\mathbf{cf}}$ | Conductor area of field coil | | (170) | $^{ m a}_{ m dr}$ | Damper bar end ring area | | (79) | a_{np} | North pole area | | (79b) | $a_{ m sk}$ | Area of rotor skirt | | (79a) | ${ m a_{sp}}$ | Area of south pole | | (501) | $\mathbf{a_1}$ | Distance between outer edges of | | | | adjacent pole sides | | (502 | $\mathbf{a_2}$ | Distance between inner edges of | | | | adjacent pole sides | | | <u>B,</u> | <u>b</u> | | (20) | В | Density | | (94) | B_{c} | Core flux density | | (200g) | B_{cL} | Flux density in the core at full load | | (95) | B_{g}, B_{g}' | Main air gap density (N. L.) | | (122) | $\mathtt{B}_{\mathtt{g2}}$ | Auxiliary gap (g2) density (N. L.) | | _ | Calculation
Number | Electrical
Symbol | Explanation | |---|-----------------------|-----------------------------------|---| | _ | (109) | $\mathtt{B'_{g2}}$ | Flux density in auxiliary gap | | | (119) | $\mathtt{B_{g3}}$ | Auxiliary gap (g3) density (N.L.) | | - | (224) | ${ t B_{g2FL}}$ | Density in auxiliary gap (g2) (F. L.) | | _ | (230) | $^{ m B}_{ m g3FL}$ | Density in auxiliary gap (g3) (F. L.) | | | (115) | B_{np} | Leakage flux from north pele | | - | | | (spider pole) through the field coil | | | (104) | B'np | North pole flux density | | | (234) | ${}^{\mathrm{B}}_{\mathrm{NPFL}}$ | North pole density (F. L.) | | - | (104b) | B_{p} | Pole flux density at N. L. | | | (103a) | B_{p} | Pole density | | | (314) | \mathtt{B}_{pc} | Center section density | | | (319) | $^{ m B}_{ m pc}$ L | Density in the pole center at full load | | | (104a) | B_{pi} | Flux density in inner pole at N. L. | | | (222b) | B_{pil} | Flux density in inner pole at full load | | | (213b) | $B_{ t PL}$ | Pole flux density at F. L. | | | (200b) | $\mathtt{B'_{pL}}$ | The first approximation of the flux | | | | | density in the pole at full load | | | (103) | B_{po} | Flux density in outer pole (N. L.) | | | (104d) | $\mathtt{B}_{\mathbf{r}}$ | Flux density in rotating outer ring | | | | | at no load | | Calculation
Number | Electrical
Symbol | Explanation | |-----------------------|---------------------------------|---| | (315) | $\mathtt{B}_{\mathbf{rc}}$ | Core density | | (321) | $^{ m B}_{ m rcL}$ | Flux density in the rotor core at 100% | | | | load | | (222d) | $\mathtt{B_{rL}}$ | Flux density in rotating outer ring at | | | | no l oa d | | (113) | ${f B}_{f SH}$ | Shaft flux density | | (215a) | $\mathtt{B}_{\mathtt{SHL}}$ | Shaft flux density at F. L. | | (202c) | $\mathtt{B'}_{\mathbf{SHL}}$ | First approximation of shaft density | | | | at full load | | (222) | ${}^{ m B}$ SKFL | Density in rotor skirt (F. L.) | | (105) | ${ t B_{ extbf{SP}}}$ | South pole density (N.L.) | | (215) | $^{ m B}_{ m SPFL}$ | South pole density (F.L.) | | (91c) | $\mathbf{B'_T}$ | Stator tooth density (N.L.) | | (91) | ${f B_T}$ | Stator tooth density (N.L.) | | (205) | ${}^{\mathrm{B}}\mathrm{_{TL}}$ | Stator tooth density (F.L.) | | (126a) | B_{y} | Yoke flux density | | (125a) | B_{yc} | Yoke density at N. L. | | (228a) | $_{ m B_{yc}L}$ | Yoke density at F. L. | | (229a) | $\mathbf{B_{yL}}$ | Yoke density at F. L. | | - | Calculation
Number | Electrical
Symbol | Explanation | |---|-----------------------|------------------------------|------------------------------------| | | (125c) | $\mathtt{B}_{\mathtt{yr}}$ | Yoke density at N.L. | | | (228c) | $\mathbf{B_{yr}L}$ | Yoke density at F. L. | | _ | (125) | $\mathrm{B_{y2}}$ | Density of coil yoke | | _ | (228) | $^{ m B}_{ m y2~FL}$ | Density in coil yoke (F.L.) | | | (113) | B_{y4} | Density in shaft (N.L.) | | _ | (232) | $^{ m B}_{ m y4~FL}$ | Density in shaft (F.L.) | | _ | (135) | $b_{\mathbf{bo}}$ | Width of damper slot opening | | | (135) | · b _{b1} | Width of rectangular damper | | _ | | | bar slot | | _ | (78) | $^{\mathrm{b}}\mathrm{coil}$ | Coil width | | | | | | | - | (76) | $^{\mathrm{b}}\mathrm{_{h}}$ | Pole dimension | | - | (116) | $^{ m b}_{ m NP}$ | North pole density (N.L.) | | | (76) | b _{NP} (MID) | Pole dimension locations | | - | (76) | b _{NP} (END) | Width of north pole at end of pole | | | (22) | b _o | Slot dimension | | | (22) | ^b 1 | Slot dimension | | - | (22) | b ₂ | Slot dimension | | Calculation
Number | Electrical Symbol | Explanation | |-----------------------|----------------------------|---| | (22) | b ₃ | Slot dimension | | (76) | $^{ m b}$ p2 | Pole dimension | | (76) | $^{\mathrm{b}}\mathrm{p1}$ | Pole dimension | | (303) | $\mathtt{b_r}$ | Size slots | | (314b) | $\mathtt{b_{rh}}$ | Height of ventilating holes in rotor | | | | core area | | (22) | $b_{\mathbf{S}}$ | Slot dimension | | (76) | ^b SP (END) | Width of south pole at end of pole | | (76) | ^b SP (MID) | Width of south pole at middle of pole | | (58) | \mathfrak{b}_{t} | Tooth width at stator | | (57a) | ^b t1/3 | Stator tooth width 1/3 distance from | | | | narrowest end | | (57) | $\mathbf{b_{tm}}$ | Stator tooth width 1/2 distance from | | | | narrowest end | | (303) | $\mathtt{b_{tr}}$ | Size slots | | (15) | $\mathbf{b}_{\mathbf{v}}$ | Radial duct width | | | <u>C,</u> | <u>c</u> | | (508) | С | C is a factor to account for holes that | | | | reduce magnet area | | Calculation Number | Electrical
Symbol | Explanation | |--------------------|----------------------|--------------------------------------| | (331) | $c_{\mathbf{F}}$ | Ratio of field interleakage with its | | | | own flux to the maximum interleakage | | | | of a concentrated field winding | | (74) | $C_{\mathbf{M}}$ | Demagnetizing factor | | (73) | $C_{\mathbf{P}}$ | Pole constant | | (75) | C_{q} | Cross magnetizing factor | | (72) | $C_{\mathbf{W}}$ | Winding constant | | (71) | C ₁ | Ratio of maximum fundamental of | | | | field form to the actual maximum | | | | of the field form | | (32) | c | Parallel paths | | | $\bar{\mathtt{D}}$ | , <u>d</u> | | (12) | D | Stator lamination outside diameter | | (78) | D_{coil} | Coil outside diameter | | | | | | (10a) | d | Stator equivalent diameter | | (11) | d | Stator lamination inside diameter | | (35) | $d_{\mathbf{b}}$ | Diameter of bender pin | | Calculation
Num ber | Electrical
Symbol | Explanation | |-------------------------------|-------------------------------------|--| | (78) | $d_{ m coil}$ | Coil inside diameter | | | | | | (170) | $\mathtt{d}_{\mathbf{dr}}$ | Damper bar end ring mean diameter | | (78) | $^{\rm d}{\rm g2}$ | Diameter auxiliary air gap | | (78) | $\mathtt{d_{ir}}$ | Inside diameter of rotor tube | | (78) | $d_{\mathbf{os}}$ | Rotor gap dimension | | (78) | $^{ m d}_{ m Q}$ | Rotor dimension | | (78) | $\mathtt{d}_{\mathbf{q}}$ | Outside diameter of shaft | | (11a) | $\mathtt{d}_{\mathbf{r}}$ | Outside rotor diameter | | (314a) | $\mathtt{d}_{\mathbf{S}}$ | Inner diameter of rotor punching | | (78a) | $d_{\mathbf{SH}}$ | Shaft dimension | | (78a) | d' _{SH} | Shaft dimension | | (78) | d _{s1} | Rotor gap dimension | | (78) | $\mathtt{d_{s2}}$ | Rotor gap dimension | | (78) | $^{ m d}_{ m s3}$ | Rotor gap dimension | | (78) | d _{s4} | Rotor gap dimension | | (78) | d _{s5} | Rotor gap dimension | | (78) | $\mathtt{d_{tl}}$ | Smallest diameter of tapered gap | | (78) | d _{to} | Outside diameter of tapered gap | | (78) | $\mathtt{d}_{\mathbf{y}\mathbf{c}}$ | Yoke and coil dimensions for three | | | | types of homopolar inductor construction | | _ | Calculation Number | Electrical
Symbol | Explanation | |---|--------------------|---------------------------------|--| | _ | | E , | e | | | (3) | ${f E}$ | Line volts | | _ | (56) | $^{\mathrm{EF}}\mathrm{BOT}$ | Eddy factor bottom | | - | (238) | $\mathbf{E_{FFL}}$ | Full load field volts | | | (525) | $\mathbf{E_{FL}}$ | Voltage supplied to the load at rated | | _ | | | current, rated speed, and at a | | _ | | | specified power factor | | | (127b) | ${f E_{FNL}}$ | No load field volts | | | (55) | $^{\mathrm{EF}}\mathrm{TOP}$ | Eddy factor top | | _ | (516) | $\mathbf{E_{NL}}$ | Ampere-turn/inch of magnet value | | | | | corresponding to the intersection of | | - | | | the shear line with the major hysteresis | | | | | loop of the permanent magnet material | | _ | (4) | $\mathbf{E}_{\mathbf{PH}}$ | Phase volts | | _ | (198) | $e_{\mathbf{d}}$ | Direct axis voltage behind synchronous | | _ | | | reactance | | _ | | <u>F,</u> | <u>f</u> | | _ | (98) | $\mathbf{F_c}$, $\mathbf{F_c}$ | N. L. stator core ampere turns | | | (201) | $\mathbf{F_{CL}}$ | F. L. stator core ampere turns | | | | | | | Calculation
Number | Ele c trical
Symbol | Explanation | |-----------------------|--|---------------------------------------| | (198b) | $F_{ m dm}$ | Demagnetizing ampere-turns at full | | | | load | | (236) | $\mathbf{^{F}_{FL}}$ | Total full load ampere turns | | (96) | $\mathbf{F_g}$, $\mathbf{F'_g}$ | N. L. main gap ampere turns | | (96a) | $F_g + m$ | Total air-gap ampere-turn drop | | | | across the single air-gap at no-load, | | | | rated voltage | | (199) | $\mathbf{F'_{gL}}$ | First approximation of the ampere | | | | turns drop across the main air-gap | | | | at full load. | |
(203) | $\mathtt{F'_{gL}}$ | F. L. air-gap ampere turns | | (208a) | $^{\mathbf{F}}_{\mathbf{g}}\mathbf{L}$ | F. L. air-gap ampere turns | | (110) | ${\tt F'_{g2}}$ | Ampere turn drop across auxiliary | | | | air gap | | (123) | ${ m F_{g2}}$ | N. L. gap (g2) ampere turns | | (225) | $^{ m F}{ m g2~FL}$ | F.L. gap (g2) ampere turns | | (120) | ${f F_{g3}}$ | N. L. gap (g3) ampere turns | | (231) | $^{ m F}{_{ m g3}}~{ m FL}$ | F. L. gap (g3) ampere turns | | (106) | F'np | North pole ampere turn drop | | _ | Calculation <u>Number</u> | Electrical
Symbol | Explanation | |--------------|---------------------------|--------------------------------|-------------------------------------| | | (117) | F_{NP} | N. L. north pole ampere turns | | | (127) | ${ t F_{NL}}$ | Total no load ampere turns | | — | (235) | ${ t F_{ ext{NPFL}}}$ | F. L. north pole ampere turns | | | (235) | $F_{ ext{NPFL}}$ | North pole ampere turn drop | | | (106a) | $\mathbf{F}_{\mathbf{p}}$ | N. L. air gap ampere turns | | | (104a) | $F_{\mathbf{p}}$ | N. L. pole ampere turns | | _ | (316) | $F_{ m pc}$ | Ampere turn drop in the pole center | | ~ - | | | at no load | | | (320) | $^{ m F}_{ m pcL}$ | Ampere turn drop in pole center at | | _ | | | full load | | - | (222c) | ${ t F_{ t piL}}$ | Ampere turn drop through inner pole | | | | | at full load | | _ | (222a) | $^{\mathbf{F}}_{\mathbf{poL}}$ | Ampere turn drop through outer pole | | _ | (213 L) | ${f F_{PL}}$ | F. L. pole ampere turns | | | (213c) | $^{ m F}_{ m PL}$ | F. L. pole ampere turns | | _ | (200c) | $\mathbf{F'_{PL}}$ | First approximation of the ampere | | _ | | | turns drop in the pole at full load | | | (104) | $\mathbf{F}_{\mathbf{po}}$ | Ampere turn drop through outer pole | | - | (104a) | $^{\mathrm{F}}_{\mathrm{R}}$ | Rotor ampere turns or pole ampere | | - | | | turns | | Calculation
Number | Electrical
Symbol | Explanation | |-----------------------|--------------------------------------|---------------------------------------| | (10 le) | $\mathtt{F}_{\mathbf{r}}$ | Ampere turn drop in ring at no load | | (317) | ${f F_{rc}}$ | Ampere turn drop in the rotor core | | (322) | ${f F_{rcL}}$ | Ampere turns drop per pole in the | | | | rotor core at 100% load | | (222e) | ${ t F_{rL}}$ | Ampere turn drop in ring at full load | | (98a) | ${ t F_S}$ | N. L. stator ampere turns | | (180) | $^{ m F}$ SC | Short circuit ampere turns | | (114) | ${ t F}_{ t SH}$ | N. L. shaft ampere turns | | (216a) | ${ t F}_{ t SHL}$ | F. L. shaft ampere turns | | (202d) | $\mathbf{F'_{SHL}}$ | First approximation of ampere turn | | | | drop in shaft at full load | | (223) | $^{ m F}$ SKFL | F. L. rotor skirt ampere turns | | (107) | ${f F_{SP}}$ | N. L. south pole ampere turns | | (216) | $\mathbf{F_{SPFL}}$ | F. L. south pole ampere turns | | (200) | $\mathbf{F'_{TL}}$ | Tooth ampere-turn drop under load | | (97) | $\mathbf{F_{T}}$, $\mathbf{F'_{T}}$ | N. L. stator tooth ampere turns | | (183) | F & W | Friction and windage | | (126b) | $\mathbf{F}_{\mathbf{y}}$ | N. L. yoke ampere turns | | (126) | $\mathbf{F_{y2}}$ | N. L. coil yoke ampere turns | | (229) | $\mathbf{F_{y2FL}}$ | F. L. coil yoke ampere turns | | _ | Calculation
Number | Electrical
Symbol | Explanation | |---|-----------------------|--------------------------------------|--------------------------------------| | _ | (114) | $\mathbf{F_{y4}}$ | N. L. shaft ampere turns | | | (233) | $^{ m F}_{ m y4FL}$ | F. L. shaft ampere turns | | - | (125b) | $\mathbf{F}_{\mathbf{yc}}$ | N. L. yoke ampere turns | | _ | (228b) | $\mathbf{F_{yc}L}$ | F. L. yoke ampere turns | | | (229b) | $\mathbf{F_{yL}}$ | Yoke mmf drop at F. L. | | _ | (229c) | $\mathbf{F_{yL}}$ | Yoke mmf drop at F. L. | | | (125d) | ${ t F_{yr}}$ | N. L. yoke ampere turns | | | (228d) | $\mathbf{F}_{\mathtt{yr}\mathbf{L}}$ | The ampere turn drop in the radial | | - | | | section of the yoke at full load | | _ | (5a) | f | Frequency | | _ | | <u>G,</u> | g | | | (59) | g | Main air gap | | - | (59) | g min | Minimum air gap in inches | | _ | (59g) | $g_{\mathbf{max}}$ | Maximum air gap in inches | | | (59a) | g 2 | Auxiliary air gap | | | (59c) | g ₃ | Auxiliary air gap | | - | (59d) | ^g 3-1 | Horizontal section of stepped gap g3 | | | (59e) | g ₃₋₂ | Vertical section of stepped gap g3 | | _ | (59f) | g 3e | Effective value of stepped gap g3 | | - | (69) | $g_{\mathbf{e}}$ | Effective main gap | | | | | | | Calculation Number | Electrical
Symbol | | Explanation | |--------------------|----------------------|-------------|---------------------------------------| | | | <u>H, h</u> | | | (519a) | h | S | Slope of hysteresis loop in PM | | | | r | naterial | | (135) | h_b | I | Damper slot dimension | | (137) | h_{bl} | I | Height of damper bar section | | (135) | h_{bo} | I | Height of damper slot | | (24) | h_c | Ι | Depth below slot | | (76) | $h_{\mathbf{f}}$ |] | Pole dimension | | (76) | $h_{\mathbf{h}}$ |] | Pole dimension | | (78) | $h_{\mathbf{NP}}$ | I | Height of north pole | | (22) | h_{O} | 8 | Slot dimension | | (76) | $h_{\mathbf{p}}$ | 1 | Pole dimension | | (76) | h_p' |] | Pole dimension | | (303) | ${ t h}_{f r}$ | S | Slot dimension | | (303) | $^{ m h}{ m r1}$ | S | Slot dimension | | (303) | $^{ m h}{_{ m r2}}$ | S | Slot dimension | | (22) | $h_{\mathbf{S}}$ | S | Slot dimension | | (38) | h'ST | I | Distance between center line c | | | | S | strand in depth | | (37) | ${ m h_{ST}}$ | S | Stator coil strand thickness (largest | | | | c | dimension) | | Calculation Number | Electrical
Symbol | Explanation | |--------------------|---|--| | (22) | h_{t} | Slot dimension | | (22) | $h_{\mathbf{w}}$ | Slot dimension | | (78) | h _y | Height of coil yoke | | (22) | h1 | Slot dimension | | (22) | h_2 | Slot dimension | | (22) | h_3 | Slot dimension | | | <u>I, i</u> | | | (194) | I^2R | N. L. stator copper loss | | (245) | $^{\mathrm{I}^{2}\mathrm{R}}{_{\mathrm{L}}}$ | N.L. stator copper loss | | (241) | $^{12}R_L$ | N.L. field copper loss | | (182) | $^{12}R_{ m R}$ | N.L. field copper loss | | (237) | $I_{\mathbf{FFL}}$ | F.L. field amperes | | (8) | $I_{ m PH}$ | Phase current | | (127a) | I_{FNL} | Field current at no load | | (182) | I^2R_R | Rotor I ² R at no load | | (182) | I^2R_F | Field I ² R at no load | | (241) | ${ m I}^2{ m R}_{ m R}$ | Rotor I ² R at 100% load | | (241) | I^2R_F | Field I ² R at 100% load | | (245) | I^2R | Stator I ² R at 100% load | | | Number (22) (22) (78) (22) (22) (22) (194) (245) (241) (182) (237) (8) (127a) (182) (182) (182) (241) (241) | Number Symbol (22) h _t (22) h _w (78) h _y (22) h ₁ (22) h ₂ (22) h ₃ I, i 1 (194) I ² R (245) I ² R _L (241) I ² R _R (237) I _{FFL} (8) I _{PH} (127a) I _{FNL} (182) I ² R _R (182) I ² R _F (241) I ² R _R (241) I ² R _F | | Calculation Number | Electrical
Symbol | Explanation | |--------------------|-------------------------|-------------------------------------| | (522) | $^{ ext{I}}_{ ext{SC}}$ | Current per phase flowing when all | | | | phases are shorted together at the | | | | machine terminals | | (11) | I.D. | Stator I.D. | | | <u>K,</u> | <u>k</u> | | (9a) | κ_{c} | Adjustment factor | | (43) | к _d | Distribution factor | | (63) | K_{e} | Leakage reactive factor | | (16) | $K_{\mathbf{i}}$ | Stacking factor | | (44) | $K_{\mathbf{p}}$ | Pitch factor | | (308) | $\mathbf{K_r}$ | Carter's coefficient rotor | | (67) | K_{S} | Carter coefficient | | (42) | K _{SK} | Skew factor | | (2) | KVA | Generator rating | | (61) | $\kappa_{\mathbf{X}}$ | Factor to account for difference in | | | | phase current in coil sides in same | | | | slot | | (19) | k | Watts/lb core loss | | Calculation Number | Electrical Symbol | Explanation | |--------------------|-----------------------------|-----------------------------------| | _ | <u>L</u> | <u>, 1</u> | | (48) | $\mathtt{L}_{\mathbf{E}}$ | Stator coil end extension length | | (161) | $\mathtt{L}_{\mathbf{F}}$ | Field inductance | | (13) | | Gross core length (stator) | | (139) | ĺъ | Damper bar length | | (84) | l'c | Length of leakage path 5 | | (36) | $\ell_{\mathbf{e}2}$ | Coil extension beyond core | | (78) | $\mathcal{L}_{\mathbf{g2}}$ | Horizontal length of (g2) air gap | | (76) | $\ell_{ m h}$ | Pole dimension | | (76) | $\mathcal{L}_{\mathbf{NP}}$ | Length of north pole | | (76) | Й р | Pole dimension | | (305) | ℓ r | Core length | | (305a) | $\chi_{ m rs}$ | Solid length of rotor core | | (17) | ⅓ s | Solid core length | | (76) | ∮ s1 | Stepped gap axial dimension | | (76) | \mathcal{L} s2 | Stepped gap axial dimension | | (76) | χ_{s3} | Stepped gap axial dimension | | (76) | l_{s4} | Stepped gap axial dimension | | . (76) | $\mathcal{Q}_{\mathbf{s}5}$ | Stepped gap axial dimension | | Calculation
Number | Electrical
Symbol | Explanation | |-----------------------|-----------------------------------|-----------------------------------| | (78) | $\hat{\chi}_{\mathbf{SK}}$ | Length of skirt | | (76) | $\mathcal{K}_{\mathbf{SP}}$ | Length of south pole | | (49) | $\mathcal{L}_{\mathbf{t}}$ | 1/2 mean turn (stator coil) | | (147) | $oldsymbol{\mathcal{L}}$ ${f
tf}$ | 1/2 mean turn of field coil | | (147) | $\mathcal{Q}_{ exttt{tr}}$ | Mean length of field turn | | (78) | $\ell_{\mathbf{y}}$ | Length of field coil yoke | | (78) | Q y4 | Effective length of shaft | | (80a) | & 1 | Leakage path length | | (81a) | Q ₂ | Leakage path length | | (82a) | Źз | Leakage path length | | (83) | Q 4 | Length of leakage path 4 (4 pole) | | (83) | √ 4a | Length of leakage path 4 (6 pole) | | (85) | l 6 | Length of leakage path 6 | | (86) | L 7 | Length of leakage path 7 | | | <u>M</u> | <u>, m</u> | | (5) | m | Number of phases | | | <u>N</u> | <u>, n</u> | | (146a) | N_{co} | Number of field coils | | (146a) | N_{p} | Number of field turns per pole | | (306) N _r Conductors per slot | | |---|-----------| | | | | (302a) N_{rc} Number of slots in pole center | • | | (34) N _{ST} Strands per conductor in depth | 1 | | (34a) N'ST Strands per conductor (total) | | | (138) n _b Damper bars | | | (45) n _e Effective conductors | | | (146) n _F Field turns per coil | | | (30) n _s Conductors per slot | | | (14) n _v Radial ducts | | | <u>O, o</u> | · · | | (12) O. D. Stator O. D. | | | <u>P, p</u> | | | (9) PF Power factor | | | (511) P _g Air-gap permeance | | | (509) Permeance of the in-stator lead | kage flux | | (80c) P _m Leakage permeance | | | (507) P _m Adjustment factor to convert the | e perme- | | ance values to the proper scale | for use | | in the general hysteresis loop | | | Calculation
Number | Electrical
Symbol | Explanation | |-----------------------|---------------------------|--| | (510) | P_{o} | Permeance of the out-stator leakage | | | | flux | | (505) | $\mathtt{P_{si}}$ | Permeance of the flux leakage path | | | | from the underside of one pole shoe | | | | to the underside of the adjacent pole | | | | shoe | | (506) | P_{s2} | Permeance of the flux leakage path | | | | from the centerline of the end surface | | | | of one pole head to the centerline of | | | | the end surface of the adjeacent pole | | | | head | | (514) | $\mathbf{P}_{\mathbf{W}}$ | Total apparent permeance of the work- | | | | ing air gap | | (80) | \mathbf{P}_1 | Pole head end leakage permeance | | (500) | $\mathbf{P_1}$ | Pole-to-pole side leakage permeance | | (81) | \mathtt{P}_2 | Pole head side leakage permeance | | (503) | P_2 | Permeance of the flux leakage paths | | | | from pole-head surface to pole-head | | | | surface and between adjacent pole | | | | head edges | | _ | Calculation Number | Electrical
Symbol | Explanation | |---|--------------------|----------------------|--| | | (82) | P_3 | Pole body end leakage permeance | | | (504) | P_3 | Permeance of the flux leakage path | | | | | from the centerline of the end surface | | _ | | | of the pole to the centerline of the | | | | | adjacent pole end surface | | _ | (83) | P_4 | Pole body side leakage permeance | | _ | (8 4 a) | P_5 | Coil leakage permeance | | | (84) | P_5 | Coil leakage to north pole permeance | | _ | (85) | P_6 | Coil leakage to south pole permeance | | _ | (85a) | P_6 | Leakage permeance | | | (86a) | P_7 | Stator to rotor leakage | | _ | (86) | P_7 | Stator core to rotor skirt leakage | | _ | | | permeance | | | (86a) | \mathbf{P}_{8} | Flux plate to flux plate leakage | | _ | | | permeance | | | (6) | p | Number of poles | | _ | | Q. | <u>q</u> | | | (23) | Q | Number of slots | | _ | (300) | $\mathbf{Q_r'}$ | Slots punched | | _ | (301) | Q_r | Slots wound | | | • • | -1 | | | Calculation
Number | Electrical
Symbol | Explanation | |-----------------------|--------------------------------|--| | (25) | q | Slots per pole per phase | | | <u>R,</u> | <u>r</u> | | (154) | $ m ^{R_{f}(cold)}$ | Cold field resistance at 20° C | | (155) | R _{f (hot)} | Hot field resistance at XO C | | (7) | RPM | Revolutions per minute | | (53) | R _{SPH} (cold) | Stator resistance per phase at 200 C | | (54) | R _{SPH} (hot) | Stator resistance per phase at $\mathbf{X}^{\mathbf{O}}$ C | | | <u>s, </u> | <u>s</u> | | (181) | SCR | Short circuit ratio | | (127c) | $\mathbf{s_F}$ | Current density in field conductor | | (239) | ${f s_{FL}}$ | F. L. current density in field conductor | | (47) | s_{s} | Current density in stator conductor | | | <u>T,</u> | <u>t</u> | | (177) | ${ m T_a}$ | Armature time constant | | (178) | $\mathtt{T}_{\mathtt{d}}'$ | Transient time constant | | (179) | T'd | Subtransient time constant | | (176) | $\mathtt{T}_{\mathbf{do}}^{'}$ | Open circuit time constant | | (78) | $^{\mathrm{T}}_{\mathrm{SK}}$ | Thickness of rotor skirt | | _ | Calculation
Number | Electrical
Symbol | Explanation | - | |--------------|-----------------------|---------------------------|-------------------------|---| | <u> </u> | (78) | ${f T_{SP}}$ | Thickness of south pole | | | _ | (76) | ^t p1 | Pole dimension | | | | (76) | $^{t}_{\mathrm{p2}}$ | Pole dimension | | | _ | (304) | t_{rs} | Tooth pitch | | | _ | (78) | t_y | Yoke dimension | | | | (78) | ^t yc | Yoke dimension | | | -
 | (78) | t _{yr} | Yoke dimension | | | | (145) | $oldsymbol{v_r}$ | v
Peripheral speed | | | _ | | <u>w,</u> | <u>w</u> | | | _ | (185) | $\mathbf{w}_{\mathbf{C}}$ | Stator core loss | | | | (244) | ${ m w_{DFL}}$ | F. L. damper loss | | | | (193) | $\mathbf{w_{DNL}}$ | N.L. damper loss | | | _ | (186) | $W_{\mathtt{NPL}}$ | N.L. pole face loss | | | w-u | (243) | $\mathtt{w_{PFL}}$ | F. L. pole face loss | | | | (242) | $\mathbf{w_{TFL}}$ | F. L. stator teeth loss | | | - | (184) | w_{TNL} | N. L. stator teeth loss | | | Calculation
Number | Electrical Symbol | Explanation | |-----------------------|-------------------|----------------------------| | (81b) | λ_{t} | Pole tip leakage permeance | | (77) | <i>~</i> | Pole embrace | | | | | | (198a) | θ | P. F. angle | PROGRAMMING BY ROGER W. HULTHEN. | _ | Calculation Number | Electrical
Symbol | Explanation | |----------|--------------------|--------------------------------------|-------------------------| | _ | (78) | $^{\mathrm{T}}\mathrm{_{SP}}$ | Thickness of south pole | | | (76) | t_{p1} | Pole dimension | | | (76) | $^{ m t}_{ m p2}$ | Pole dimension | | _ | (304) | $^{ m t}_{ m rs}$ | Tooth pitch | | | (78) | ^t y | Yoke dimension | | | | | | | _ | (78) | ^t yc | Yoke dimension | | | | | | | _ | (78) | $^{ ext{t}}_{ ext{yr}}$ | Yoke dimension | | _ | | | | | _ | | <u>V</u> , v | | | | (145) | ${ m v}_{ m r}$ | Peripheral speed | | _ | | | | | | | $\underline{\mathbf{w}}, \mathbf{v}$ | <u>v</u> | | | (185) | $\mathbf{w}_{\mathbf{C}}$ | Stator core loss | | - | (244) | $\mathbf{w_{DFL}}$ | F. L. damper loss | | _ | (193) | w_{DNL} | N.L. damper loss | | | (186) | W_{NPL} | N.L. pole face loss | | | (243) | $w_{\mathtt{PFL}}$ | F. L. pole face loss | | | (242) | $\mathbf{w_{TFL}}$ | F. L. stator teeth loss | | | (184) | $w_{\mathtt{TNL}}$ | N. L. stator teeth loss | | | | | | | Calculation
Number | Electrical
Symbol | Explanation | |-----------------------|---------------------------|------------------------------------| | | <u>X,</u> x | _ | | (129) | X | Reactance factor | | (131) | X_{ad} | Reactance direct axis | | (132) | X_{aq} | Reactance quadrature axis | | (133) | x_d | Synchronous reactance | | (167) | x'_d | Saturated transient reactance | | (168) | X'd | Subtransient reactance direct axis | | (142) | x_D ^{o}C | Damper bar temperature | | (163) | X_{Dd} | Damper bar leakage reactance | | | | direct axis | | (523) | X _{d (ohms)} | Direct axis synchronous reactance | | (165) | X_{Dq} | Damper bar leakage reactance | | | | quadrature axis | | (166) | x'_{du} | Unsaturated transient reactance | | (160) | $X'_{\mathbf{F}}$ | Effective field leakage reactance | | (150) | x_f \circ C | Expected field temperature at full | | | | load | | (130) | x,ç | Leakage reactance | | (172) | X_{O} | Zero sequence reactance | | (307) | $\mathbf{x}_{\mathbf{p}}$ | Potier reactance | | _ | Calculation
Number | Electrical
Symbol | Explanation | |-------------|-----------------------|---------------------------------------|--| | | (169) | $X_{\mathbf{q}}^{\prime\prime}$ | Subtransient reactance quadrature axis | | | (134) | $oldsymbol{x}_{ ext{q}}$ | Synchronous reactance quadrature | | _ | (50) | X _s °C | Stator expected temperature at F. L. | | | | <u>Y,</u> | <u>y</u> | | _ | (31) | Y | Throw | | - | | | | | | (140) | $\tau_{\mathbf{b}}$ | Damper bar pitch in inches | | - | (26) | 7 _s | Stator slot pitch | | - | (27) | ${\mathcal T}_{{f s}1/3}$ | Stator slot pitch | | | (40) | ${\mathcal T}_{\mathbf{SK}}$ | Skew | | - | (41) | ${\mathcal T}_{\mathbf p}$ | Pole pitch | | - | | Ø | | | - | (200f) | $oldsymbol{arphi}_{ ext{c} extbf{L}}$ | F. L. core flux | | | (311) | $oldsymbol{arphi}_{ ext{gp}}$ | Flux in pole center | | • | (108) | $\phi_{\mathrm{g2}}^{}$ | N. L. auxiliary air gap flux | | | (221) | ϕ_{g2L} | Flux crossing the auxiliary air gap | | | | | under load | | | (100a) | $\phi_{\mathcal{L}}$ | Rotor leakage flux | | | | | | | Calculation
Number | Electrical
Symbol | Explanation | |-----------------------|---|--| | (312a) | Ø _{KKs} | Slot leakage flux in each pole center | | | | at 100% load | | (312) | Øøs | Leakage flux | | (91a) | ϕ_{m} | Leakage flux | | (202e) | $\phi_{ m mL}$ | F. L. leakage flux | | (198c) | $\boldsymbol{\phi}_{\mathrm{m}\mathbf{L}}^{\prime}$ | First approximation of the leakage flux | | | | from the shaft to the stator between the | | | | rotor lobes or poles (or teeth) | | (92) | $\phi_{ m p}$ | N. L. flux per pole | |
(93) | $\boldsymbol{\mathscr{O}}_{\mathbf{p}}^{'}$ | Estimated flux per pole | | (318) | $\emptyset_{ ext{PCL}}$ | Flux in the pole center at full load | | (213) | $\emptyset_{\operatorname{PL}}$ | Flux per pole F. L. | | (200a) | ϕ_{PL} | First approximation of the flux per | | | | pole at full load | | (102a) | $oldsymbol{arphi}_{ ext{PT}}$ | N. L. flux per pole | | (213a) | $\phi_{ ext{PTL}}$ | F. L. flux per pole | | (104c) | $oldsymbol{arphi}_{\mathbf{r}}$ | Flux in rotating outer flux ring at | | | | no load | | (313) | $oldsymbol{arphi}_{\mathbf{rc}}$ | Total flux in the pole center | | (111) | $\phi_{ m SH}$ | Flux in shaft at no load | | _ | Calculation Number | Electrical
Symbol | Explanation | |--------------|--------------------|-------------------------------------|---------------------------------------| | _ | (112a) | $\phi_{ m SH}$ | N. L. shaft flux | | | (202b) | $\emptyset'_{\mathrm{SHL}}$ | First approximation of the shaft flux | | - | | | at full load | | _ | (214a) | $\phi_{_{ m SHL}}$ | F. L. shaft flux | | | (221) | $arphi_{ ext{SKFL}}$ | F. L. skirt flux | | _ | (88) | $oldsymbol{arphi}_{\mathbf{T}}$ | Total flux | | _ | (90) | $oldsymbol{arphi}_{\mathbf{T}}^{'}$ | Estimated total flux | | | (208) | $oldsymbol{arphi_{\mathrm{TL}}}$ | Total flux F. L. | | _ | (204) | $oldsymbol{arphi}_{\mathbf{TLl}}$ | Theoretical flux at full load | | _ | (100) | ϕ_1 | N. L. leakage flux in Path 1 | | | (209) | $\phi_{1 { m L}}$ | F. L. leakage flux in Path 1 | | - | (101) | ϕ_2 | N. L. leakage flux in Path 2 | | _ | (210) | $\phi_{2 m L}$ | F. L. leakage flux in Path 2 | | | (102) | ϕ_3 | N. L. leakage flux in Path 3 | | ~ | (211) | $\phi_{3\mathrm{L}}$ | F. L. leakage flux in Path 3 | | - | (103) | ϕ_4 | N. L. leakage flux in Path 4 | | | (212) | $\emptyset_{4 ext{L}}$ | F. L. leakage flux in Path 4 | | • | (115) | ϕ_5 | Leakage flux from north pole | | - | | | (spider pole) through the field | | | | | coil | | Calculation
Number | Electrical
Symbol | Explanation | |-----------------------|--------------------------|--| | (118) | ϕ_5 | N. L. leakage flux in Path 5 | | (226) | $oldsymbol{arphi_{5L}}$ | F. L. leakage flux in Path 5 | | (200d) | ø' _{5 L} | First approximation of the | | | | leakage flux through P5 at F. L. | | (121) | Ø ₆ | N. L. leakage flux in Path 6 | | (121a) | Ø ₆ | N. L. leakage flux in Path 5 | | (220) | $\phi_{6\mathrm{L}}$ | F. L. leakage flux in Path 6 | | (220a) | $\phi_{6\mathrm{L}}$ | Final value at full load | | (200e) | \emptyset'_{6L} | First approximation of the leakage | | | | flux through P ₆ at full load | | (99) | ϕ_7 | N. L. leakage flux in Path 7 | | (89) | Ø' ₇ | Estimated value of leakage flux ϕ_7 | | (207) | $\emptyset_{7 extbf{L}}$ | F. L. leakage flux in Path 7 | | (207a) | $\phi_{7\mathrm{L}}$ | F. L. leakage flux in Path 7 | | (202) | $oldsymbol{\phi'_{7L}}$ | First approximati of the leakage | | | | flux through P7 at full load | | (103b) | ϕ_8 | Flux plate to flux plate leakage flux | | | | (kilolines) | | (198b) | $\phi_{8 extbf{L}}$ | Leakage flux at F. L. | | _ | Calculation
Number | Electrical Symbol | Explanation | |-------------|-----------------------|---------------------------|--| | _ | (70c) | \nearrow a | Air gap permeance | | | (158) | ∕\ b | Permeance of damper bar | | _ | (175) | \wedge_{Bo} | | | _ | (162) | \wedge_{Dd} | Leakage permeance of damper bar | | | | | in direct axis | | _ | (164) | △ Dq | Permeance in quadrature axis | | _ | (64) | $\lambda_{ m E}$ | End winding permeance | | | (82b) | \wedge_{e} | Pole end leakage permeance | | | (161f) | \nearrow_{F} | Rotor leakage permeance | | | (332) | $\lambda_{ ext{F}}$ | Leakage permeance of the field | | | | | winding | | | (333) | $\wedge_{_{\mathbf{FE}}}$ | Leakage permeance of the rotor winding | | | | | end extension | | | (62) | λ_{i} | Conductor permeance | | _ | (159) | $\lambda_{ m pt}$ | Permeance of end portion of damper | | _ | | | bars | | _ | (312b) | $\lambda_{ m rs}$ | Rotor slot leakage permeance per inch | | | | | of stator length | | - | (80ь) | $\lambda_{ m s}$ | Pole side leakage permeance | | | | | | | Calculation Number | Electrical Symbol | Explanation | | |--------------------|-------------------|----------------------------|--| | (81b) | λ_t | Pole tip leakage permeance | | | | | | | | (77) | ~
« | Pole embrace | | | | | | | | | | | | | (198a) | θ | P. F. angle | | PROGRAMMING BY ROGER W. HULTHEN.